

M-18.01.03 ZABEZPIECZENIE SZCZELIN DYLATACYJNYCH

1. Wstęp

1.1. Przedmiot Specyfikacji Technicznej (ST)

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania techniczne dotyczące wykonania i odbioru robót związanych z zabezpieczeniem szczelin dylatacyjnych w ramach przebudowy mostu w km 0 + 950 drogi powiatowej nr 4545E (37265) na rzece Łużyca, gmina Klonowa.

1.2. Zakres stosowania ST

Szczegółowa Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji mają zastosowanie przy wykonywaniu Robót wymienionych w pkt. 1.1. związanych z wykonaniem dylatacji bitumicznych szerokości 50 cm na końcach obiektu.

1.4. Określenia podstawowe

Określenia podane w niniejszej Specyfikacji Technicznej są zgodne z obowiązującymi polskimi normami i ST D-M-00.00.00 „Wymagania ogólne”, pkt. 1.

1.4.1. **Poziome przykrycie bitumiczne między obiektem i nasypem** - system zabezpieczenia szczeliny dylatacyjnej zawierający stabilizator z blachy, membranę z PCV oraz bitumiczne wypełnienie szczelnie przylegające do sąsiedniej nawierzchni.

1.4.2. **Stabilizator** - blacha aluminiowa lub stalowa zamykająca szczelinę dylatacyjną od góry, podtrzymująca wypełnienie przykrycia dylatacyjnego.

1.4.3. **Membrana** – płyta z PCV, 10 cm szersza od stabilizatora

1.4.4. **Wypełnienie bitumiczne**- mieszanina kruszywa i lepiszcza stosowana do wypełnienia koryta dylatacyjnego i przejmująca występujące przesuwu dzięki właściwościom plastycznym.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt 1.

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

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt 2.

Do wykonania zabezpieczenia szczelin dylatacyjnych należy stosować materiały, które mają Aprobatę Techniczną wydaną przez IBDiM.

2.2 Materiały składowe do wykonania zabezpieczenia poziomej szczeliny dylatacyjnej między konstrukcją obiektu i nasypem

Materiały składowe przykrycia dylatacyjnego:

a) Stabilizator.

Stabilizator powinien być wykonany z blachy aluminiowej lub stalowej zabezpieczonej przed korozją. Grubość i szerokość stabilizatora powinna być zgodna z wymaganiami producenta systemu i Dokumentacją Projektową.

b) Membrana.

Membrana wykonana z PCV powinna charakteryzować się następującymi właściwościami:

- małym współczynnikiem tarcia
- odpornością na temperaturę do 200⁰C
- szerokość membrany - o 10 cm szersza od stabilizatora.

- c) Kruszywo o uziarnieniu 16/24 łamane granitowe lub bazaltowe.
Wymagania dla kruszyw:
- nasiąkliwość - max. 1,2 %,
 - odporność na zamrażanie - max. 2,0 %,
 - odporność na zamrażanie wg zmodyfikowanej metody bezpośredniej - max. 10,0 %,
 - wytrzymałość na miażdżenie, wskaźnik rozkruszania - max. 35,
 - zawartość pyłów mineralnych <0,063 mm - max. 0,2,
 - zawartość ziaren nieforemnych - max. do 15 %,
 - zawartość frakcji podstawowej powyżej 85 %,
 - zawartość podziarna - max. 10 %.

Badania kruszywa należy wykonać wg norm: PN-96/B-11112, PN-78/B-06714/40, PN-78/B06714/43.

- d) Masa zalewowa.
Masa zalewowa powinna odpowiadać następującym wymaganiom technicznym:
- ciągliwość w temperaturze 10⁰C powyżej 50 cm według PN-85/C-04132, temperatura mięknięcia według metody „Pierścień i kula” wg PN-EN 1427:2001 powyżej 60⁰C.
 - Penetracja według PN-EN 1426:2001 w temperaturze:

0 ⁰ C	25 ÷ 30
4 ⁰ C	28 ÷ 32
25 ⁰ C	60 ÷ 80
50 ⁰ C	120 ÷ 130
 - Gęstość masy według PN-90/C-04004 - 1,03 ÷ 1,08 g/cm³
- e) Środek gruntujący, spoiwo zwiększające przyczepność materiału konstrukcji nawierzchni z wypełniaczem.
- f) Gąbczasta wkładka neoprenowa - zabezpiecza przed wypływem gorącej masy zalewowej z koryta.
- g) Blacha aluminiowa 250 x 800 x 10 mm
- h) Kołki typu HILTI do mocowania blachy do gzymsu
- i) Blacha aluminiowa 800 x 700 x 10 mm - osłona gzymsu

Dopuszcza się stosowanie dylatacji bitumicznej o innej konstrukcji, o ile posiada ona Aprobatek Techniczną wydaną przez IBDiM.

2.3. Materiały do zabezpieczenia pionowych przerw dylatacyjnych między skrzydłami i konstrukcją obiektu

- a) Wytlaczane taśmy dylatacyjne z PCV (waterstops) o szerokości co najmniej 150 mm, przeznaczone do zabezpieczenia dylatacji poddawanych ruchom i odkształceniom termicznym. Taśmy powinny być zaopatrzone na końcach w elementy o przekroju kołowym oraz wypustki dla lepszego zespolenia taśmy z betonem, a także w centralny element o przekroju pierścieniowym umożliwiający wzajemny przesuw dylatowanych elementów.

Wymagania dla PCV:

- wytrzymałość na rozciąganie $\geq 16 \text{ N/mm}^2$,
- wydłużenie przy zerwaniu $\geq 300\%$,
- twardość wg Shore'a 75 ± 5

Taśmy powinny być elastyczne (muszą przenosić wzajemne przemieszczenia konstrukcji w trakcie budowy i eksploatacji), również w niskich temperaturach.

- b) Izolacja zgrzewalna o właściwościach wg ST M.15.02.03 pkt. 2. do wypełniania szczeliny i dodatkowego zabezpieczenia od strony nasypu

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt. 3.

Jakikolwiek sprzęt, maszyny i urządzenia nie gwarantujące zachowania wymagań jakościowych robót i bezpieczeństwa zostaną przez Inżyniera zdyskwalifikowane i niedopuszczone do robót.

- 3.2. Sprzęt do wykonania zabezpieczenia szczeliny dylatacyjnej między obiektem i nasypem
- piła mechaniczna, frezarka i młoty pneumatyczne do wycięcia koryta,
 - sprężarka 200-300 m³/h,
 - piaskownica do oczyszczenia koryta,
 - pędzle do nakładania środka gruntującego,
 - kotły do podgrzewania masy zalewowej,
 - suszarka na gaz propan-butan do podgrzewania kruszywa,
 - wózki-termosy do przechowywania kruszywa,
 - palnik pneumatyczno-gazowy.
- 3.3. Sprzęt do zabezpieczenia szczelin dylatacyjnych między skrzydłami i konstrukcją obiektu i między korpusami przyczółków
- nóż elektryczny,
 - piła elektryczna,
 - szczotka druciana,
 - imadło,
 - sprzęt do układania izolacji wg STM. 15.02.03. pkt.3

4. Transport

4.1 Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt. 4.

4.2. Wymagania dla składowania i transportu

Elementy przykryć dylatacyjnych powinny być transportowane i składowane zgodnie z wymaganiami producenta systemu, w oryginalnych opakowaniach producenta.

Izolację zgrzewalną należy transportować zgodnie z wymaganiami ST M.15.02.03. pkt. 4.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt. 5.

5.2. Wykonanie przykrycia dylatacyjnego w nawierzchni jezdni między konstrukcją obiektu i nasypem

5.2.1. Projekt roboczy

Wykonawca wykona projekt roboczy, w którym określi rodzaj proponowanego zabezpieczenia szczelin dylatacyjnych i sposób jego wykonania, zgodnie z wymaganiami Dokumentacji Projektowej oraz ST i przedstawi Inżynierowi do akceptacji razem z organizacją robót.

Projekt roboczy powinien zawierać:

- przekrój poprzeczny obejmujący jezdnię, płyty chodnikowe i belki gzymsowe, zawierający wszystkie wymiary i rzędne. Przekrój poprzeczny powinien określać szczegóły koryta, szczeliny dylatacyjnej, ustroju niosącego, izolacji i nawierzchni.
- szczegóły zakończenia izolacji i nawierzchni z betonu asfaltowego w sąsiedztwie przerwy dylatacyjnej.

Wykonanie przykrycia dylatacyjnego między konstrukcją obiektu i nasypem może być powierzone tylko doświadczonemu w prowadzeniu tego typu robót Wykonawcy.

Jeżeli Producent przykrycia dylatacyjnego nie określa innych warunków, dylatację należy wykonać wg zasad podanych poniżej.

5.2.2. Wykonanie koryta dylatacji w nawierzchni

Koryto pod przykrycie powinno być usytuowane w nawierzchni bitumicznej zgodnie z Dokumentacją Projektową.

Koryto pod przykrycie wykonuje się najwcześniej po ułożeniu i przestygnięciu warstwy ścieralnej nawierzchni na obiekcie w następujący sposób:

- Masę bitumiczną w korycie odspajać młotkami pneumatycznymi tak, aby uzyskać projektowany kształt koryta.

- W przypadku stwierdzenia wykruszeń, luźne fragmenty nawierzchni należy usunąć, a koryto w tym miejscu poszerzyć. Koryto powinno być wykonane z dokładnością ± 2 cm. Jeżeli projekt roboczy zakłada wykonanie odsadzek, powinny być one usytuowane na poziomie połączenia warstwy ścieralnej i wiążącej. Dopuszcza się wykonanie koryta metodą frezowania.

5.2.3. Przygotowanie koryta do wykonania wypełnienia

Koryto należy osuszyć przez przedmuchiwanie gorącym sprężonym powietrzem. W celu oczyszczenia i usunięcia luźnych fragmentów, koryto należy wypiąskować. Piaskowaniu podlegają również pasy jezdni o szerokości 10 cm po obu stronach koryta. Ściany koryta należy posmarować cienką warstwą firmowego środka gruntującego. Przed wypełnieniem koryta masą zalewową i kruszywem, szczeliny dylatacyjne należy uszczelnić gąbczastą wkładką neoprenową i piaskiem.

5.2.4. Warunki atmosferyczne

Wypełnienie bitumiczne dylatacji masą można wykonywać w temperaturze otoczenia powyżej 0°C w dni bezdeszczowe. Dopuszczalne jest wykonywanie wypełnień w niższych temperaturach, pod warunkiem że Wykonawca zawarł warunki wykonywania robót w niskich temperaturach w organizacji robót.

5.2.5. Przygotowanie materiałów

- Masa zalewowa powinna być nagrzana do temperatury $175-190^{\circ}\text{C}$ i wymieszana w celu uzyskania jednakowej temperatury. Temperaturę masy należy sprawdzić termometrem zewnętrznym w różnej odległości od ścian kotła.
- Kruszywo należy wysuszyć i podgrzać w przenośnej suszarce (opalanej gazem propan-butan). Temperatura kruszywa powinna być w granicach $110-150^{\circ}\text{C}$ (przy wykonywaniu wypełnień w niskiej temperaturze otoczenia należy podgrzewać kruszywo do temperatury wyższej).
- Temperatura kruszywa w żadnym wypadku nie może być niższa od 105°C i wyższa od 190°C ; kruszywo należy przechowywać w uprzednio wygrzanych wózkach-termosach.

5.2.6. Wykonanie wypełnienia

W koryto przygotowane jak w pkt 5.2.2. wlewa się pierwszą warstwę masy spoinowej i układa stabilizator - symetrycznie w szczelinie dylatacyjnej. Na stabilizator wlewa się drugą warstwę masy spoinowej i układa się membranę. Następnie koryto wypełnia się na przemian masą spoinową i podgrzany kruszywem. Kruszywo należy układać warstwami. Grubość warstw kruszywa powinna być tak dobrana, aby masa bitumiczna dokładnie wypełniała przestrzeń wolną a równocześnie zespoliła się z poprzednią warstwą. Grubość warstw nie może przekraczać 2-3 cm. Ostatnia warstwa kruszywa powinna być ułożona na równo z powierzchnią betonu asfaltowego nawierzchni i starannie zawałowana w celu prawidłowego ułożenia się kruszywa. Równość należy sprawdzić łątą. Ostatnią warstwę kruszywa należy zalać masą zalewową i pozostawić do wystygnięcia. Po ostygnięciu do temperatury otoczenia wykonuje się warstwę wykończeniową. W tym celu należy oczyścić przykrycie dylatacyjne sprężonym powietrzem, podgrzać palnikami gazowymi, przykryć cienką warstwą masy zalewowej i posypać drobną frakcją kruszywa łamanego granitowego lub bazaltowego.

Szczelinę w gzymsie należy zakryć blachą aluminiową mocowaną za pomocą kołków HILTI o rozstawie zgodnym z Dokumentacją Projektową.

Ruch kołowy może być dopuszczony po upływie co najmniej 7 dni, chyba że Inżynier zdecyduje inaczej.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt. 6.

6.2. Sprawdzenie wykonania zabezpieczenia szczelin dylatacyjnych między obiektem i nasypem.

Sprawdzeniu podlegają:

- materiały na podstawie Aprobata Technicznych i Atestów Producenta,
- wymiary i kształt koryta w nawierzchni wg Dokumentacji Projektowej
- oczyszczenie koryta przed zagruntowaniem
- prawidłowość ułożenia gąbki, stabilizatora i membrany
- grubość układanych warstw
- ostateczne wymiary przykrycia na zgodność z projektowanymi.

(Powierzchnia przykrycia powinna być równoległa do powierzchni jezdni. Nie może wystawać więcej niż 3 mm ponad poziom warstwy ścieralnej. Wykonane przykrycie nie powinno zachodzić na istniejącą nawierzchnię na szerokość większą niż 5 cm).

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiaru jest 1 m (metr) wykonanego zabezpieczenia szczeliny dylatacyjnej określonego w Dokumentacji Projektowej rodzaju.

8. Odbiór robót

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST D-M-00.00.00. „Wymagania ogólne”.

Roboty objęte niniejszą Specyfikacją podlegają odbiorowi robót zanikających i ulegających zakryciu, który jest dokonywany na podstawie wyników pomiarów, badań i oceny wizualnej.

Jeżeli wszystkie badania przewidziane w pkt. 6 dały wynik pozytywny, wykonane roboty należy uznać za wykonane zgodnie z wymaganiami ST. Jeżeli choć jedno badanie dało wynik ujemny wykonane roboty należy uznać za niezgodne z wymaganiami. W tym wypadku Wykonawca jest zobowiązany doprowadzić roboty do zgodności z ST i przedstawić je do ponownego odbioru.

9. Podstawa płatności

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-M-00.00.00 „Wymagania ogólne”, pkt 9.

Zgodnie z dokumentacją projektową należy wykonać :

- dylatacja bitumiczna - 21,40 m
- osłony gzymsów blachą aluminiową - 4 szt.

9.2. Cena jednostki obmiarowej

Cena jednostkowa wykonania zabezpieczenia szczeliny dylatacyjnej w nawierzchni wiaduktu obejmuje:

- wykonanie projektu zabezpieczenia szczeliny dylatacyjnej,
- dostarczenie niezbędnych czynników produkcji,
- wykonanie koryta w nawierzchni i przygotowanie do wypełnienia,
- przygotowanie materiałów do wypełnienia,
- wykonanie przykrycia dylatacyjnego wg pkt.5 ST,
- wykonanie badań wg pkt 6 niniejszej ST,
- uporządkowanie terenu robót.

10. Przepisy związane

10.1. Normy

1. PN-96/B-1111/2 Kruszywa mineralne. Kruszywo łamane do nawierzchni drogowych.
2. PN-78/B-06714/40 Kruszywo mineralne. Badania. Oznaczanie wytrzymałości na miażdżenie.
3. PN-78/B-06714/43 Kruszywo mineralne. Badanie. Oznaczanie zawartości ziarn słabych.
4. PN-85/C-04132 Przetwory naftowe. Pomiar ciągliwości asfaltów.
5. PN-EN 1427:2001 Asfalty i produkty asfaltowe. Oznaczanie temperatury mięknięcia. Metoda Pierścień i Kula.
6. PN-EN 1426:2001 Asfalty i produkty asfaltowe. Oznaczanie penetracji igłą.
7. PN-90/C-04004 Ropa naftowa i przetwory naftowe. Oznaczanie gęstości.

10.2. Inne

1. Wytyczne Producentów do wykonania zabezpieczenia dylatacyjnego.
2. Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 30 maja 2000 r. w sprawie warunków technicznych, jakim powinny odpowiadać obiekty inżynierskie i ich usytuowanie.
- 3.