

D.06.01.01. Umocnienie powierzchniowe skarp, rowów i ścieków

1. Wstęp

1.1. Przedmiot Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych

Przedmiotem niniejszej Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych są wymagania dotyczące wykonania i odbioru Robót budowlanych w ramach realizacji zadania: **Remont drogi gminnej – ulicy Parterowej w Starowej Górze.**

1.2. Zakres stosowania STWiORB

STWiORB jest stosowana jako Dokument Przetargowy i Kontraktowy przy zleceniu i realizacji Robót wymienionych w p. 1.1.

1.3. Zakres robót objętych STWiORB

Ustalenia zawarte w niniejszej Specyfikacji dotyczą zasad prowadzenia robót związanych z umocnieniem skarp, rowów i ścieków.

Zakres rzeczowy obejmuje:

- umocnienie skarp przez humusowanie z obsianiem grubości 20 cm,
- umocnienie skarp płytami ażurowymi,

1.4. Określenia podstawowe

1.4.1. Rów - otwarty wykop, który zbiera i odprowadza wodę.

1.4.2. Darnina - płat lub taśma wierzchniej warstwy gleby, przerośniętej i związanej korzeniami roślinności trawiastej.

1.4.3. Darniowanie - pokrycie darniną powierzchni korpusu drogowego w taki sposób, aby darnina do niej przyrosła.

1.4.4. Humus - ziemia roślinna (urodzajna).

1.4.5. Humusowanie - pokrycie skarpy lub rowu humusem w celu zapewnienia dobrego wzrostu trawy.

1.4.6. Prefabrykat - element konstrukcyjny wykonany w zakładzie przemysłowym, który po zmontowaniu na budowie stanowi umocnienie rowu lub ścieku.

1.4.7. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi Polskimi Normami i z definicjami podanymi w STWiORB DM 00.00.00 "Wymagania Ogólne".

1.5. Ogólne wymagania dotyczące robót

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

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 chodników i jezdni

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

2.1. Ogólne wymagania dotyczące materiałów

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

2.2. Rodzaje materiałów

Materiałami stosowanymi przy umacnianiu skarp, rowów i ścieków objętymi niniejszą Specyfikacją są:

- humus,
 - nasiona traw,
 - płyty ażurowe,
-

- krawężnik betonowy,
- piasek,
- cement,

2.3. Humus

Przewiduje się wykorzystanie humusu zdjętego z trasy i składowanego według STWiORB D 01.02.02. Humus powinien być bez kamieni i zanieczyszczeń.

2.4. Nasiona traw

Wybór gatunków traw należy dostosować do rodzaju gleby i stopnia jej zawilgocenia. Zaleca się stosować mieszanki traw o drobnym, gęstym ukorzeniu, spełniające wymagania PN-R-65023.

2.5. Elementy prefabrykowane

Wytrzymałość, kształt i wymiary elementów prefabrykowanych powinny być zgodne z Dokumentacją Projektową, KPED i Specyfikacją, zastosowano:

- płyty ażurowe 60x40x10 cm,
- krawężnik betonowy wg. STWiORB D 08.01.01.

Wymagania techniczne stawiane płytom ażurowym zgodnie z normą PN-EN 1339.

2.6.1..Aspekty wizualne płyt ażurowych

		Aspekty wizualne
1	Wygląd	a)górna powierzchnia płyt ażurowych nie powinna mieć rys i odprysków, b)nie dopuszcza się rozwarstwień w elementach dwuwarstwowych, c)ewentualne wykwyty nie są uważane za istotne
2	Tekstura	a)płyty ażurowe z powierzchnią o specjalnej teksturze – producent powinien opisać rodzaj tekstury, b)tekstura lub zabarwienie płyt ażurowych powinny być porównane z próbką producenta, zatwierdzoną przez odbiorcę, c)ewentualne różnice w jednolitości tekstury lub zabarwienia,
3	Zabarwienie (barwiona może być warstwa ściernalna lub cały element)	spowodowane nieuniknionymi zmianami we właściwościach surowców i zmianach warunków twardnienia nie są uważane za istotne

2.5.2. Kształt i wymiary

Dopuszczalne odchyłki wymiarów nominalnych deklarowanych przez producenta

Klasa	Znakowanie	Wymiary nominalne płyt brukowych mm	Długość w mm	Szerokość w mm	Grubość w mm
1	N	wszystkie	±5	±5	±3
2	P	≤600 >600	±2 ±3	±2 ±3	±3 ±3
3	R	wszystkie	±2	±2	±2

Różnica pomiędzy dwoma pomiarami długości, szerokości i grubości pojedynczej płyty powinna być ≤3mm

W przypadku płyt ażurowych o kształcie nieprostokątnym, odchyłki stosowane dla innych wymiarów powinny być deklarowane przez producenta.

Jeśli maksymalne wymiary płyty ażurowej przekraczają 300mm odchyłki od płaskości i pofalowania podane w tablicy należy stosować dla górnej powierzchni, którą zaprojektowano jako płaską.

2.5.3. Dopuszczalne odchyłki płaskości i pofalowania

Długość pomiarowa w mm	Maksymalna wypukłość w mm	Maksymalna wklęsłość w mm
------------------------	---------------------------	---------------------------

300	1,5	1,0
400	2,0	1,5
500	2,5	1,5

2.5.4 Właściwości fizyczne i mechaniczne dla płyt ażurowych

Lp.	Cecha dla	Klasa	Oznaczenie	Wymagania	
1.	Właściwości fizyczne i mechaniczne				
1.1	Odporność na zamrażanie/ rozmrzanie z udziałem soli odladzających	3	D	Ubytek masy po badaniu: wartość średnia $\leq 1,0 \text{ kg/m}^2$, przy czym każdy pojedynczy wynik $> 1,5 \text{ kg/m}^2$	
1.2	Wytrzymałość na zginanie – (Klasa wytrzymałości ustalona w dokumentacji projektowej lub przez Inżyniera)	3	U	Charakterystyczna wytrzymałość, MPa	Każdy pojedynczy wynik, MPa
				5,0	> 4,0
1.3	Trwałość ze względu na wytrzymałość			Płyty betonowe mają zadawalającą trwałość (wytrzymałość) jeśli spełnione są wymagania punktu 1.2 oraz poddawane są normalnej konserwacji	
1.4	Nasiąkliwość	2	B	Wartość średnia $\leq 5,0$	
1.5	Odporność na ścieranie (Klasa odporności ustalona w dokumentacji projektowej lub przez Inżyniera)	4	I	Odporność przy pomiarze na tarczy Böhmeo, wg zał. H normy – badanie alternatywne	
				$\leq 18000 \text{ mm}^3/5000 \text{ mm}^2$	
2	Aspekty wizualne				
2.1	Wygląd		J	powierzchnia płyty nie powinna mieć rys i odprysków, nie dopuszcza się rozwarstwień w płytach dwuwarstwowych .	

2.6. Piasek

Piasek powinien odpowiadać wymaganiom PN-B-11113.

2.7. Cement

Cement portlandzki powinien odpowiadać wymaganiom PN-EN 197-1.

Składowanie cementu powinno być zgodne z BN-88/6731-08.

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

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

3.2. Sprzęt do wykonania robót

Wykonawca przystępujący do wykonania umocnienia powinien wykazać się możliwością korzystania z następującego sprzętu:

- koparek na podwoziu gaśnicowym,
- samochodów samowyładowczych,
- zagęszczarek płytowych,
- równiarek,
- walców gładkich i żebrowanych,
- ubijaków o ręcznym prowadzeniu,
- wibratorów samobieżnych,
- płyt ubijających,
- drobnego sprzętu zaakceptowanego przez Inżyniera.

4. Transport

4.1. Ogólne wymagania dotyczące transportu

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

4.2. Transport materiałów

4.2.1. Transport humusu

Humus można przewozić dowolnymi środkami transportu..

W trakcie załadunku humusu Wykonawca powinien usunąć z humusu zanieczyszczenia obce - korzenie, kamienie itp.

4.2.2. Transport nasion traw

Nasiona traw można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zawilgoceniem.

4.2.3. Transport materiałów z drewna

Szpilki i paliki można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed uszkodzeniami.

4.2.4. Transport piasku

Kruszywo należy przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed rozsypaniem, rozpylaniem, zanieczyszczeniem oraz zmieszaniem z innymi kruszywami i nadmiernym zawilgoceniem.

4.2.5. Transport cementu

Cement należy przewozić zgodnie z wymaganiami BN-88/6731-08.

4.2.6. Transport elementów prefabrykowanych

Prefabrykaty mogą być przewożone dowolnymi środkami transportu po osiągnięciu przez beton wytrzymałości min. 0,75r. Prefabrykaty powinny być zabezpieczone przed przemieszczaniem się w czasie transportu.

Brukowiec może być przewożony dowolnymi środkami transportu.

4.2.7. Transport kruszywa

Kruszywo można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi kruszywami i nadmiernym zawilgoceniem.

5. Wykonanie robót

5.1. Ogólne warunki wykonywania Robót

Ogólne zasady wykonywania Robót podano w STWiORB DM 00.00.00 "Wymagania ogólne".

Wykonawca przedstawi Inżynierowi do akceptacji Projekt Technologii i Organizacji Robót oraz Program Zapewnienia Jakości uwzględniający wszystkie warunki, w jakich będą wykonywane roboty.

5.2. Humusowanie

Grubość pokrycia ziemią roślinną powinna wynosić 20 cm w pasie rozdziału.

Ułożoną warstwę humusu należy lekko zagęścić przez ubicie ręczne lub mechaniczne.

5.3. Obsianie nasionami traw

Przed przystąpieniem do obsiewania należy wykonać humusowanie.

Obsianie powierzchni skarp trawą powinno być przeprowadzone w odpowiednich warunkach atmosferycznych - w okresie wiosny lub jesieni.

Ziarna trawy powinny być równomiernie rozsypane na powierzchni skarp w ilości 18 g/m² – 30 g/m² skarpy, a po rozsypaniu przykryte gruntem poprzez lekkie grabienie powierzchni skarpy.

Wykonawca powinien podjąć wszelkie środki, aby zapewnić prawidłowy rozwój ziarn trawy po ich wysianiu. W okresie suszy należy systematycznie zraszać wodą obsiane powierzchnie skarp.

5.4. Umocnienie skarp płytami ażurowymi

Podłoże, na którym układane będą elementy prefabrykowane ażurowe, powinno być zagęszczone do wskaźnika $I_s \geq 1,0$.

Płyty ażurowe należy układać na podsypce piaskowej grubości 10 cm Umocnienia płytami ażurowymi zastosowano na skarpach rowu o pochyleniu zgodnym z Dokumentacją Projektową. Otwory płyt ażurowych należy wypełnić humusem i obsiać trawą. Zakres ułożenia umocnień powinien być zgodny z Dokumentacją Projektową.

Przed ułożeniem płyt ażurowych należy wykonać opornik wykonany z krawężnika o wymiarach 15x30 cm.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w STWiORB DM 00.00.00 "Wymagania Ogólne".

6.2. Kontrola jakości humusowania

Kontrola polega na ocenie wizualnej jakości wykonanych robót i ich zgodności ze Specyfikacją, oraz na sprawdzeniu daty ważności świadectwa wartości siewnej wysianej mieszanki nasion traw. Świadectwa jakości nasion tracą ważność - licząc od daty wystawienia świadectwa - po upływie 9 miesięcy.

Inżynier na podstawie pomiarów i oceny wizualnej dokonuje kontroli jakości wykonanych robót i ich zgodności z Dokumentacją Projektową oraz wymaganiami podanymi w Specyfikacji pkt.5.

6.3. Kontrola jakości umocnień elementami prefabrykowanymi

Przed przystąpieniem do wykonywania robót Wykonawca przedstawi do akceptacji Inżyniera:

- Deklaracje Zgodności na elementy prefabrykowane wymienione w pkt.2,
- wyniki badań jakości pozostałych materiałów wymienionych w pkt.2.

Kontrola jakości robót polega na sprawdzeniu:

- zgodności profilu podłużnego z Dokumentacją Projektową, dopuszczalna tolerancja ± 1 cm, na 100 m podsypki,
- wskaźnika zagęszczenia gruntu,
- grubości podsypki z tolerancją $\pm 10\%$ grubości projektowanej (badanie w 2-ch punktach na 100m) i wskaźnika zagęszczenia.

7. Obmiar robót

7.1. Wymagania ogólne dotyczące obmiaru robót

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

7.2. Jednostka obmiarowa

Jednostką obmiarową jest metr kwadratowy (m^2) wykonanego humusowania z wszystkimi robotami towarzyszącymi zgodnie z Dokumentacją Projektową.

Jednostką obmiarową jest metr kwadratowy (m^2) ułożonych płyt ażurowych z wszystkimi robotami towarzyszącymi zgodnie z Dokumentacją Projektową.

8. Odbiór robót

8.1. Ogólne zasady odbioru robót

Odbioru Robót dokonuje Inżynier na zasadach określonych w STWiORB DM 00.00.00 „Wymagania Ogólne”.

8.2. Sposób odbioru robót

Roboty uznaje się za wykonane zgodnie z Dokumentacją Projektową, STWiORB i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 2 i 6 niniejszej STWiORB dały wyniki pozytywne.

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

9.1. Ogólne ustalenia dotyczące podstawy płatności

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

9.2. Cena jednostki obmiarowej

Płaci się za jeden metr kwadratowy (m^2) humusowania wraz z obsianiem trawą po dokonaniu odbioru wg pkt. 8.

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

- opracowanie Projektu Technologii i Organizacji Robót oraz Programu Zapewnienia Jakości,
 - zakup i transport do miejsca wbudowania wszelkich potrzebnych materiałów,
 - humusowanie,
 - obsianie mieszanką traw,
 - nawożenie,
 - podlanie wodą i pielęgnacja,
-

- zastosowanie materiałów pomocniczych koniecznych do prawidłowego wykonania robót lub wynikających z przyjętej technologii robót;
- oznakowanie Robót i jego utrzymanie,
- uporządkowanie terenu robót; wywóz odpadów na wysypisko wraz z kosztami utylizacji lub na miejsce przystosowane do składowania poza terenem budowy,
- wykonanie wszystkich niezbędnych pomiarów, badań i sprawdzeń.

Płaci się za jeden metr kwadratowy (m²) ułożonych płyt ażurowych po dokonaniu odbioru wg pkt. 8.

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

- opracowanie Projektu Technologii i Organizacji Robót oraz Programu Zapewnienia Jakości,
- zakup i transport do miejsca wbudowania wszelkich potrzebnych materiałów,
- wykonanie podsypki piaskowej,
- ułożenie oporników (krawężnik),
- ułożenie płyt ażurowych,
- zastosowanie materiałów pomocniczych koniecznych do prawidłowego wykonania robót lub wynikających z przyjętej technologii robót;
- oznakowanie Robót i jego utrzymanie,
- uporządkowanie terenu robót; wywóz odpadów na wysypisko wraz z kosztami utylizacji lub na miejsce przystosowane do składowania poza terenem budowy,
- wykonanie wszystkich niezbędnych pomiarów, badań i sprawdzeń.

10. Przepisy związane

10.1. Normy

PN-B-11111	Kruszywa mineralne. Kruszywo naturalne do nawierzchni drogowych. Żwir i mieszanka
PN-B-11113	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek
PN-B-14051	Zaprawy budowlane zwykłe
PN-B-14504	Zaprawa cementowa
PN-EN 197-1	Cement część 1. Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.
PN-S-02205	Drogi samochodowe. Roboty ziemne. Wymagania i badania
PN-R-65023	Materiał siewny. Nasiona roślin rolniczych
PN -B-06250	Beton zwykły
PN-EN 1339:2005	Betonowe płyty brukowe. Wymagania i metody badań.
PN-EN 13369:2004	Wspólne wymagania dla prefabrykatów betonowych
PN-EN 206-1;2003	Beton. Część 1: Wymagania, właściwości, produkcja i zgodność

10.2 Inne dokumenty

Katalog powtarzalnych elementów drogowych (KPED), Transprojekt-Warszawa, 1979.

