
SZCZEGÓŁOWE SPECYFIKACJE TECHNICZNE

D-01.02.04

ROZBIÓRKA ELEMENTÓW DRÓG, OGRODZEŃ
I PRZEPUSTÓW

[bookmark: _1._WSTĘP_4] 1. WSTĘP
1.1.Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z rozbiórką krawężników, ław fundamentowych i chodników
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót.

	1.3. Zakres robót objętych SST
	Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z rozbiórką:
· krawężników
· ław fundamentowych
· chodników

1.4. Określenia podstawowe
	Stosowane określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami oraz z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.
1.5. Ogólne wymagania dotyczące robót
	Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.

1.6. Kody i nazwy robót wg Wspólnego Słownika Zamówień (CPV)

	45111100-9: Roboty w zakresie burzenia
[bookmark: _2._MATERIAŁY_4]2. MATERIAŁY
2.1. Ogólne wymagania dotyczące materiałów
	Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.
2.2. Rusztowania
	Rusztowania robocze przestawne przy rozbiórce przepustów mogą być wykonane z drewna lub rur stalowych w postaci:
· rusztowań kozłowych, wysokości od 1,0 do 1,5 m, składających się z leżni z bali (np. 12,5 x 12,5 cm), nóg z krawędziaków (np. 7,6 x 7,6 cm), stężeń (np. 3,2 x 12,5 cm) i pomostu z desek,
· rusztowań drabinowych, składających się z drabin (np. długości 6 m, szerokości 52 cm), usztywnionych stężeniami z desek (np. 3,2 x 12,5 cm), na których szczeblach (np. 3,2 x 6,3 cm) układa się pomosty z desek,
· przestawnych klatek rusztowaniowych z rur stalowych średnicy od 38 do 63,5 mm, o wymiarach klatek około 1,2 x 1,5 m lub płaskich klatek rusztowaniowych (np. z rur stalowych średnicy 108 mm i kątowników 45 x 45 x 5 mm i 70 x 70 x 7 mm), o wymiarach klatek około 1,1 x 1,5 m,
· rusztowań z rur stalowych średnicy od 33,5 do 76,1 mm połączonych łącznikami w ramownice i kratownice.
	Rusztowanie należy wykonać z materiałów odpowiadających następującym normom:
· drewno i tarcica wg PN-D-95017 [1], PN-D-96000 [2], PN-D-96002 [3] lub innej zaakceptowanej przez Inżyniera,
· gwoździe wg BN-87/5028-12 [8],
· rury stalowe wg PN-H-74219 [4], PN-H-74220 [5] lub innej zaakceptowanej przez Inżyniera,
· kątowniki wg PN-H-93401[6], PN-H-93402 [7] lub innej zaakceptowanej przez Inżyniera.
[bookmark: _3._SPRZĘT_4]3. SPRZĘT
3.1. Ogólne wymagania dotyczące sprzętu
	Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 3.
3.2. Sprzęt do rozbiórki
	Do wykonania robót związanych z rozbiórką elementów przepustów może być wykorzystany sprzęt podany poniżej, lub inny zaakceptowany przez Inżyniera:
· spycharki,
· ładowarki,
· żurawie samochodowe,
· samochody ciężarowe,
· zrywarki,
· młoty pneumatyczne,
· piły mechaniczne,
· frezarki nawierzchni,
· koparki.
[bookmark: _4._TRANSPORT_4]4. TRANSPORT
4.1. Ogólne wymagania dotyczące transportu
	Ogólne wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 4.
4.2. Transport materiałów z rozbiórki
	Materiał z rozbiórki można przewozić dowolnym środkiem transportu.
[bookmark: _5._WYKONANIE_ROBÓT_4]5. WYKONANIE ROBÓT
5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.
5.2. Wykonanie robót rozbiórkowych
	Roboty rozbiórkowe elementów przepustów obejmują usunięcie z terenu budowy wszystkich elementów wymienionych w pkt 1.3, zgodnie z dokumentacją projektową, SST lub wskazanych przez Inżyniera.
	Jeśli dokumentacja projektowa nie zawiera dokumentacji inwentaryzacyjnej lub/i rozbiórkowej, Inżynier może polecić Wykonawcy sporządzenie takiej dokumentacji, w której zostanie określony przewidziany odzysk materiałów.
	Roboty rozbiórkowe można wykonywać mechanicznie lub ręcznie w sposób określony w SST lub przez Inżyniera.
	W przypadku usuwania warstw nawierzchni z zastosowaniem frezarek drogowych, należy spełnić warunki określone w SST D-05.03.11 „Frezowanie nawierzchni asfaltowych na zimno”.
	W przypadku robót rozbiórkowych przepustu należy dokonać:
· odkopania przepustu,
 ew. ustawienia przenośnych rusztowań przy przepustach wyższych od około 2 m,
 rozbicia elementów, których nie przewiduje się odzyskać, w sposób ręczny lub mechaniczny z ew. przecięciem prętów zbrojeniowych i ich odgięciem,
 demontażu prefabrykowanych elementów przepustów (np. rur, elementów skrzynkowych, ramowych) z uprzednim oczyszczeniem spoin i częściowym usunięciu ław, względnie ostrożnego rozebrania konstrukcji kamiennych, ceglanych, klinkierowych itp. przy założeniu ponownego ich wykorzystania,
 oczyszczenia rozebranych elementów, przewidzianych do powtórnego użycia (z zaprawy, kawałków betonu, izolacji itp.) i ich posortowania.
	Wszystkie elementy możliwe do powtórnego wykorzystania powinny być usuwane bez powodowania zbędnych uszkodzeń. O ile uzyskane elementy nie stają się własnością Wykonawcy, powinien on przewieźć je na miejsce określone w SST lub wskazane przez Inżyniera.
	Elementy i materiały, które zgodnie z SST stają się własnością Wykonawcy, powinny być usunięte z terenu budowy.
	Doły (wykopy) powstałe po rozbiórce elementów dróg, ogrodzeń i przepustów znajdujące się w miejscach, gdzie zgodnie z dokumentacją projektową będą wykonane wykopy drogowe, powinny być tymczasowo zabezpieczone. W szczególności należy zapobiec gromadzeniu się w nich wody opadowej.
	Doły w miejscach, gdzie nie przewiduje się wykonania wykopów drogowych należy wypełnić, warstwami, odpowiednim gruntem do poziomu otaczającego terenu i zagęścić zgodnie z wymaganiami określonymi w SST D-02.00.00 „Roboty ziemne”.

Wszystkie elementy możliwe do powtórnego wykorzystania (płytki chodnikowe, obrzeża, krawężniki itp.) powinny być ułożone w stosy w celu komisyjnego obmiaru. Po dokonaniu obmiaru Wykonawca na własny koszt przewiezie materiały bez powodowania zbędnych uszkodzeń w miejsce wskazane przez Inwestora i przekaże protokolarnie.
Elementy i materiały, pochodzące z rozbiórki, a nie nadające się do powtórnego wykorzystania (tj. gruz), Wykonawca winien usunąć z terenu budowy.

[bookmark: _6._KONTROLA_JAKOŚCI_4]6. KONTROLA JAKOŚCI ROBÓT
6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.
6.2. Kontrola jakości robót rozbiórkowych
	Kontrola jakości robót polega na wizualnej ocenie kompletności wykonanych robót rozbiórkowych oraz sprawdzeniu stopnia uszkodzenia elementów przewidzianych do powtórnego wykorzystania.
	Zagęszczenie gruntu wypełniającego ewentualne doły po usuniętych elementach przepustów powinno spełniać odpowiednie wymagania określone w SST D-02.00.00 „Roboty ziemne”.
[bookmark: _7._OBMIAR_ROBÓT_4]7. OBMIAR ROBÓT
7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.
7.2. Jednostka obmiarowa
· Jednostką obmiarową robót związanych z rozbiórką przepustów i ich elementów
	a) betonowych, kamiennych, ceglanych - m3 (metr sześcienny),
	b) prefabrykowanych betonowych, żelbetowych - m (metr).

· Jednostką obmiarową robót związanych z rozbiórką elementów dróg jest:
	a) nawierzchni i chodnika – m2
	b) krawężnika, obrzeża – mb
 c) znaków drogowych - szt

[bookmark: _8._ODBIÓR_ROBÓT_4]8. ODBIÓR ROBÓT
	Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.
[bookmark: _9._PODSTAWA_PŁATNOŚCI_4]9. PODSTAWA PŁATNOŚCI
9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.
9.2. Cena jednostki obmiarowej
	Cena wykonania robót obejmuje:
a) dla rozbiórki warstw nawierzchni:
 wyznaczenie powierzchni przeznaczonej do rozbiórki,
 rozkucie i zerwanie nawierzchni,
 ew. przesortowanie materiału uzyskanego z rozbiórki, w celu ponownego jej użycia, z ułożeniem na poboczu,
 załadunek i wywiezienie materiałów z rozbiórki,
 wyrównanie podłoża i uporządkowanie terenu rozbiórki;
b) dla rozbiórki krawężników, obrzeży i oporników:
 odkopanie krawężników, obrzeży i oporników wraz z wyjęciem i oczyszczeniem,
 zerwanie podsypki cementowo-piaskowej i ew. ław,
 załadunek i wywiezienie materiału z rozbiórki,
 wyrównanie podłoża i uporządkowanie terenu rozbiórki;
c) dla rozbiórki ścieku:
 odsłonięcie ścieku,
 ręczne wyjęcie elementów ściekowych wraz z oczyszczeniem,
 ew. przesortowanie materiału uzyskanego z rozbiórki, w celu ponownego jego użycia, z ułożeniem na poboczu,
 zerwanie podsypki cementowo-piaskowej,
 uzupełnienie i wyrównanie podłoża,
 załadunek i wywóz materiałów z rozbiórki,
 uporządkowanie terenu rozbiórki;
d) dla rozbiórki chodników:
 ręczne wyjęcie płyt chodnikowych, lub rozkucie i zerwanie innych materiałów chodnikowych,
 ew. przesortowanie materiału uzyskanego z rozbiórki w celu ponownego jego użycia, z ułożeniem na poboczu,
 zerwanie podsypki cementowo-piaskowej,
 załadunek i wywiezienie materiałów z rozbiórki,
 wyrównanie podłoża i uporządkowanie terenu rozbiórki;
e) dla rozbiórki ogrodzeń:
 demontaż elementów ogrodzenia,
 odkopanie i wydobycie słupków wraz z fundamentem,
 zasypanie dołów po słupkach z zagęszczeniem do uzyskania Is 1,00 wg BN-77/8931-12 [9],
 ew. przesortowanie materiału uzyskanego z rozbiórki, w celu ponownego jego użycia, z ułożeniem w stosy na poboczu,
 załadunek i wywiezienie materiałów z rozbiórki,
 uporządkowanie terenu rozbiórki;
f) dla rozbiórki barier i poręczy:
 demontaż elementów bariery lub poręczy,
 odkopanie i wydobycie słupków wraz z fundamentem,
 zasypanie dołów po słupkach wraz z zagęszczeniem do uzyskania Is 1,00 wg BN-77/8931-12 [9],
 załadunek i wywiezienie materiałów z rozbiórki,
 uporządkowanie terenu rozbiórki;
g) dla rozbiórki znaków drogowych:
 demontaż tablic znaków drogowych ze słupków,
 odkopanie i wydobycie słupków,
 zasypanie dołów po słupkach wraz z zagęszczeniem do uzyskania Is 1,00 wg BN-77/8931-12 [9],
 załadunek i wywiezienie materiałów z rozbiórki,
 uporządkowanie terenu rozbiórki;
h) dla rozbiórki przepustu:
 odkopanie przepustu, fundamentów, ław, umocnień itp.,
 ew. ustawienie rusztowań i ich późniejsze rozebranie,
 rozebranie elementów przepustu,
 sortowanie i pryzmowanie odzyskanych materiałów,
 załadunek i wywiezienie materiałów z rozbiórki,
 zasypanie dołów (wykopów) gruntem z zagęszczeniem do uzyskania Is 1,00 wg BN-77/8931-12 [9],
 uporządkowanie terenu rozbiórki.
[bookmark: _10._PRZEPISY_ZWIĄZANE_4]10. PRZEPISY ZWIĄZANE
Normy
	1.
	PN-D-95017
	Surowiec drzewny. Drewno tartaczne iglaste.

	2.
	PN-D-96000
	Tarcica iglasta ogólnego przeznaczenia

	3.
	PN-D-96002
	Tarcica liściasta ogólnego przeznaczenia

	4.
	PN-H-74219
	Rury stalowe bez szwu walcowane na gorąco ogólnego stosowania

	5.
	PN-H-74220
	Rury stalowe bez szwu ciągnione i walcowane na zimno ogólnego przeznaczenia

	6.
	PN-H-93401
	Stal walcowana. Kątowniki równoramienne

	7.
	PN-H-93402
	Kątowniki nierównoramienne stalowe walcowane na gorąco

	8.
	BN-87/5028-12
	Gwoździe budowlane. Gwoździe z trzpieniem gładkim, okrągłym i kwadratowym

	9.
	BN-77/8931-12
	Oznaczenie wskaźnika zagęszczenia gruntu.

D - 02.01.01

WYKONANIE WYKOPÓW
W GRUNTACH NIESKALISTYCH

1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru wykopów w gruntach nieskalistych
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót.

	
1.3. Zakres robót objętych SST
	Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót ziemnych w czasie budowy lub modernizacji dróg i obejmują wykonanie wykopów w gruntach nieskalistych.
1.4. Określenia podstawowe
	Podstawowe określenia zostały podane w SST D-02.00.01 pkt 1.4.
1.5. Ogólne wymagania dotyczące robót
	Ogólne wymagania dotyczące robót podano w SST D-02.00.01 pkt 1.5.

1.6. Kody i nazwy robót wg Wspólnego Słownika Zamówień (CPV)
	45233320-8 – Fundamentowanie dróg
2. MATERIAŁY (GRUNTY)
	Materiał występujący w podłożu wykopu jest gruntem rodzimym, który będzie stanowił podłoże nawierzchni. Zgodnie z Katalogiem typowych konstrukcji nawierzchni podatnych i półsztywnych [12] powinien charakteryzować się grupą nośności G1. Gdy podłoże nawierzchni zaklasyfikowano do innej grupy nośności, należy podłoże doprowadzić do grupy nośności G1 zgodnie z dokumentacja projektową i SST.
3. SPRZĘT
	Ogólne wymagania i ustalenia dotyczące sprzętu określono w SST D-02.00.01 pkt 3.
4. TRANSPORT
	Ogólne wymagania i ustalenia dotyczące transportu określono w SST D-02.00.01 pkt 4.
5. WYKONANIE ROBÓT
5.1. Zasady prowadzenia robót
	Ogólne zasady prowadzenia robót podano w SST D-02.00.01 pkt 5.
	Sposób wykonania skarp wykopu powinien gwarantować ich stateczność w całym okresie prowadzenia robót, a naprawa uszkodzeń, wynikających z nieprawidłowego ukształtowania skarp wykopu, ich podcięcia lub innych odstępstw od dokumentacji projektowej obciąża Wykonawcę.
	Wykonawca powinien wykonywać wykopy w taki sposób, aby grunty o różnym stopniu przydatności do budowy nasypów były odspajane oddzielnie, w sposób uniemożliwiający ich wymieszanie. Odstępstwo od powyższego wymagania, uzasadnione skomplikowanym układem warstw geotechnicznych, wymaga zgody Inżyniera.
	Odspojone grunty przydatne do wykonania nasypów powinny być bezpośrednio wbudowane w nasyp lub przewiezione na odkład. O ile Inżynier dopuści czasowe składowanie odspojonych gruntów, należy je odpowiednio zabezpieczyć przed nadmiernym zawilgoceniem.
5.2. Wymagania dotyczące zagęszczenia i nośności gruntu
	Zagęszczenie gruntu w wykopach i miejscach zerowych robót ziemnych powinno spełniać wymagania, dotyczące minimalnej wartości wskaźnika zagęszczenia (Is), podanego w tablicy 1.

Tablica 1. Minimalne wartości wskaźnika zagęszczenia w wykopach i miejscach zerowych robót ziemnych
	Strefa
korpusu
	Minimalna wartość Is dla:

	
	Autostrad i dróg ekspresowych
	innych dróg

	
	
	kategoria ruchu KR3-KR6

	Górna warstwa o grubości 20 cm
	1,03
	1,00

	Na głębokości od 20 do 50 cm od powierzchni robót ziemnych
	
1,00
	
1,00

Jeżeli grunty rodzime w wykopach i miejscach zerowych nie spełniają wymaganego wskaźnika zagęszczenia, to przed ułożeniem konstrukcji nawierzchni należy je dogęścić do wartości Is, podanych w tablicy 1.
	Jeżeli wartości wskaźnika zagęszczenia określone w tablicy 1 nie mogą być osiągnięte przez bezpośrednie zagęszczanie gruntów rodzimych, to należy podjąć środki w celu ulepszenia gruntu podłoża, umożliwiającego uzyskanie wymaganych wartości wskaźnika zagęszczenia. Możliwe do zastosowania środki, o ile nie są określone w SST, proponuje Wykonawca i przedstawia do akceptacji Inżynierowi.
	Dodatkowo można sprawdzić nośność warstwy gruntu na powierzchni robót ziemnych na podstawie pomiaru wtórnego modułu odkształcenia E2 zgodnie z PN-02205:1998 [4] rysunek 4.
5.3. Ruch budowlany
	Nie należy dopuszczać ruchu budowlanego po dnie wykopu o ile grubość warstwy gruntu (nadkładu) powyżej rzędnych robót ziemnych jest mniejsza niż 0,3 m.
	Z chwilą przystąpienia do ostatecznego profilowania dna wykopu dopuszcza się po nim jedynie ruch maszyn wykonujących tę czynność budowlaną. Może odbywać się jedynie sporadyczny ruch pojazdów, które nie spowodują uszkodzeń powierzchni korpusu.
	Naprawa uszkodzeń powierzchni robót ziemnych, wynikających z niedotrzymania podanych powyżej warunków obciąża Wykonawcę robót ziemnych.
6. KONTROLA JAKOŚCI ROBÓT
6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-02.00.01 pkt 6.
6.2. Kontrola wykonania wykopów
	Kontrola wykonania wykopów polega na sprawdzeniu zgodności z wymaganiami określonymi w dokumentacji projektowej i SST. W czasie kontroli szczególną uwagę należy zwrócić na:
a) sposób odspajania gruntów nie pogarszający ich właściwości,
b) zapewnienie stateczności skarp,
c) odwodnienie wykopów w czasie wykonywania robót i po ich zakończeniu,
d) dokładność wykonania wykopów (usytuowanie i wykończenie),
e) zagęszczenie górnej strefy korpusu w wykopie według wymagań określonych w pkcie 5.2.
7. OBMIAR ROBÓT
7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-02.00.01 pkt 7.
7.2. Jednostka obmiarowa
	Jednostką obmiarową jest m3 (metr sześcienny) wykonanego wykopu.
8. ODBIÓR ROBÓT
	Ogólne zasady odbioru robót podano w SST D-02.00.01 pkt 8.
9. PODSTAWA PŁATNOŚCI
9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-02.00.01 pkt 9.
9.2. Cena jednostki obmiarowej
	Cena wykonania 1 m3 wykopów w gruntach nieskalistych obejmuje:
 prace pomiarowe i roboty przygotowawcze,
 oznakowanie robót,
 wykonanie wykopu z transportem urobku na nasyp lub odkład, obejmujące: odspojenie,
 przemieszczenie,załadunek, przewiezienie i wyładunek,
 odwodnienie wykopu na czas jego wykonywania,
 profilowanie dna wykopu, rowów, skarp,
 zagęszczenie powierzchni wykopu,
 przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych w specyfikacji technicznej,
 rozplantowanie urobku na odkładzie,
 wykonanie, a następnie rozebranie dróg dojazdowych,
 rekultywację terenu.	
10. PRZEPISY ZWIĄZANE
	Spis przepisów związanych podano w SST D-02.00.01 pkt 10.

D - 02.03.01

WYKONANIE NASYPÓW

[bookmark: _1._WSTĘP_3]1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru nasypów.
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy
	
1.3. Zakres robót objętych SST
	Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót ziemnych w czasie budowy lub modernizacji dróg i obejmują wykonanie nasypów.
1.4. Określenia podstawowe
	Podstawowe określenia zostały podane w SST D-02.00.01 pkt 1.4.
[bookmark: _Toc406295850][bookmark: _Toc407161270]1.5. Ogólne wymagania dotyczące robót
	Ogólne wymagania dotyczące robót podano w SST D-02.00.01 pkt 1.5.

1.6. Kody i nazwy robót wg Wspólnego Słownika Zamówień (CPV)
45233320-8 Fundamentowanie dróg
[bookmark: _2._materiały_(grunty)_2]2. MATERIAŁY (GRUNTY)
[bookmark: _Toc406295852][bookmark: _Toc407161272]2.1. Ogólne wymagania dotyczące materiałów
Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-02.00.01 pkt 2.
2.2. Grunty i materiały do nasypów
Grunty i materiały dopuszczone do budowy nasypów powinny spełniać wymagania określone w PN-S-02205 :1998 [4].
	Grunty i materiały do budowy nasypów podaje tablica 1.

Tablica 1. Przydatność gruntów do wykonywania budowli ziemnych wg PN-S-02205 :1998 [4].
	Przeznaczenie
	Przydatne
	Przydatne
z zastrzeżeniami
	Treść
zastrzeżenia

	Na dolne warstwy nasypów poniżej strefy przemarzania
	1. Rozdrobnione grunty skaliste twarde oraz grunty kamieniste, zwietrzelinowe, rumosze i otoczaki
2. Żwiry i pospółki, również gliniaste
3. Piaski grubo, średnio i drobnoziarniste, naturalne i łamane
4. Piaski gliniaste z domieszką frakcji żwirowo-kamienistej (morenowe) o wskaźniku różnoziarnistości U15
5. Żużle wielkopiecowe i inne metalurgiczne ze starych zwałów (powyżej 5 lat)
6. Łupki przywęgłowe przepalone
7. Wysiewki kamienne o zawartości frakcji iłowej poniżej 2%
	1. Rozdrobnione grunty skaliste miękkie
	gdy pory w gruncie skalistym będą wypełnione gruntem lub materiałem drobnoziarnistym

	
	
	2. Zwietrzeliny i rumosze gliniaste
3. Piaski pylaste, piaski gliniaste, pyły piaszczyste i pyły
	gdy będą wbudowane w miejsca suche lub zabezpieczone od wód gruntowych i powierzchniowych

	
	
	4. Piaski próchniczne, z wyjątkiem pylastych piasków próchnicznych
	do nasypów nie wyższych niż 3 m, zabezpieczonych przed zawilgoceniem

	
	
	5. Gliny piaszczyste, gliny i gliny pylaste oraz inne o wL 35%
	w miejscach suchych lub przejściowo zawilgoconych

	
	
	6. Gliny piaszczyste zwięzłe, gliny zwięzłe i gliny pylaste zwięzłe oraz inne grunty o granicy płynności wL od 35 do 60%
	do nasypów nie wyższych niż 3 m: zabezpieczonych przed zawilgoceniem lub po ulepszeniu spoiwami

	
	
	7. Wysiewki kamienne gliniaste o zawartości frakcji iłowej ponad 2%
	gdy zwierciadło wody gruntowej znajduje się na głębokości większej od kapilarności biernej gruntu podłoża

	
	
	8. Żużle wielkopiecowe i inne metalurgiczne z nowego studzenia (do 5 lat)
	o ograniczonej podatności na rozpad - łączne straty masy do 5%

	
	
	9. Iłołupki przywęglowe nieprzepalone
	gdy wolne przestrzenie zostaną wypełnione materiałem drobnoziarnistym

	
	
	10. Popioły lotne i mieszaniny popiołowo-żużlowe
	gdy zalegają w miejscach suchych lub są izolowane od wody

	Na górne warstwy nasypów w strefie przemarzania
	1. Żwiry i pospółki
2. Piaski grubo i średnio-
ziarniste
3. Iłołupki przywęglowe przepalone zawierające mniej niż 15% ziarn mniej-
szych od 0,075 mm
4. Wysiewki kamienne o uziarnieniu odpowiadają-
cym pospółkom lub żwirom
	1. Żwiry i pospółki gliniaste
2. Piaski pylaste i gliniaste
3. Pyły piaszczyste i pyły
4. Gliny o granicy płynności mniejszej niż 35%
5. Mieszaniny popiołowo-żużlowe z węgla kamiennego
6. Wysiewki kamienne gliniaste o zawartości frakcji iłowej 2%
	pod warunkiem ulepszenia tych gruntów spoiwami, takimi jak: cement, wapno, aktywne popioły itp.

	
	
	7. Żużle wielkopiecowe i inne metalurgiczne
	drobnoziarniste i nierozpadowe: straty masy do 1%

	
	
	8. Piaski drobnoziarniste
	o wskaźniku nośności wnoś10

	W wykopach i miejscach zerowych do głębokości przemarzania
	Grunty niewysadzinowe
	Grunty wątpliwe i wysadzinowe
	gdy są ulepszane spoiwami (cementem, wapnem, aktywnymi popiołami itp.)

[bookmark: _3._sprzęt_3]
3. SPRZĘT
[bookmark: _Toc406295858][bookmark: _Toc407161278]3.1. Ogólne wymagania dotyczące sprzętu
	Ogólne wymagania i ustalenia dotyczące sprzętu określono w SST D-02.00.01 pkt 3.
3.2. Dobór sprzętu zagęszczającego
	W tablicy 2 podano, dla różnych rodzajów gruntów, orientacyjne dane przy doborze sprzętu zagęszczającego. Sprzęt do zagęszczania powinien być zatwierdzony przez Inżyniera.
Tablica 2. Orientacyjne dane przy doborze sprzętu zagęszczającego wg [13]
	
Rodzaje urządzeń zagęszczających
	Rodzaje gruntu
	Uwagi o przydatności maszyn

	
	niespoiste: piaski, żwiry, pospółki
	spoiste: pyły gliny, iły
	gruboziarniste i kamieniste
	

	
	grubość warstwy
[m]
	liczba przejść
n ***
	grubość warstwy
[m]
	liczba przejść
n ***
	grubość warstwy
[m]
	liczba przejść
n ***
	

	Walce statyczne gładkie *
	0,1 do 0,2
	4 do 8
	0,1 do 0,2
	4 do 8
	0,2 do 0,3
	4 do 8
	1)

	Walce statyczne okołkowane *
	-
	-
	0,2 do 0,3
	8 do 12
	0,2 do 0,3
	8 do 12
	2)

	Walce statyczne ogumione *
	0,2 do 0,5
	6 do 8
	0,2 do 0,4
	6 do 10
	-
	-
	3)

	Walce wibracyjne gładkie **
	0,4 do 0,7
	4 do 8
	0,2 do 0,4
	3 do 4
	0,3 do 0,6
	3 do 5
	4)

	Walce wibracyjne okołkowane **
	0,3 do 0,6
	3 do 6
	0,2 do 0,4
	6 do 10
	0,2 do 0,4
	6 do 10
	5)

	Zagęszczarki wibracyjne **
	0,3 do 0,5
	4 do 8
	-
	-
	0,2 do 0,5
	4 do 8
	6)

	Ubijaki szybkouderzające
	0,2 do 0,4
	2 do4
	0,1 do 0,3
	3 do 5
	0,2 do 0,4
	3 do 4
	6)

	Ubijaki o masie od 1 do 10 Mg zrzucane z wysokości od 5 do 10 m
	2,0 do 8,0
	4 do 10 uderzeń w punkt
	1,0 do 4,0
	3 do 6 uderzeń w punkt
	1,0 do 5,0
	3 do 6 uderzeń w punkt
	

*) Walce statyczne są mało przydatne w gruntach kamienistych.
**) Wibracyjnie należy zagęszczać warstwy grubości 15 cm, cieńsze warstwy należy zagęszczać statycznie.
***) Wartości orientacyjne, właściwe należy ustalić na odcinku doświadczalnym.
Uwagi: 1) Do zagęszczania górnych warstw podłoża. Zalecane do codziennego wygładzania (przywałowania) gruntów spoistych w miejscu pobrania i w nasypie.
2) Nie nadają się do gruntów nawodnionych.
3) Mało przydatne w gruntach spoistych.
4) Do gruntów spoistych przydatne są walce średnie i ciężkie, do gruntów kamienistych - walce bardzo ciężkie.
5) Zalecane do piasków pylastych i gliniastych, pospółek gliniastych i glin piaszczystych.
6) Zalecane do zasypek wąskich przekopów

[bookmark: _4._transport_3][bookmark: _Toc419000122][bookmark: _Toc418998877][bookmark: _Toc418998521][bookmark: _Toc418997111][bookmark: _Toc418996724][bookmark: _Toc418996355][bookmark: _Toc418994948][bookmark: _Toc407161280]4. TRANSPORT
	Ogólne wymagania dotyczące transportu podano w SST D-02.00.01 pkt 4.
[bookmark: _5._wykonanie_robót_3]5. WYKONANIE ROBÓT
[bookmark: _Toc406295862][bookmark: _Toc407161282]5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-02.00.01 pkt 5.
5.2. Ukop i dokop
5.2.1. Miejsce ukopu lub dokopu
	Miejsce ukopu lub dokopu powinno być wskazane w dokumentacji projektowej, w innych dokumentach kontraktowych lub przez Inżyniera. Jeżeli miejsce to zostało wybrane przez Wykonawcę, musi być ono zaakceptowane przez Inżyniera.
	Miejsce ukopu lub dokopu powinno być tak dobrane, żeby zapewnić przewóz lub przemieszczanie gruntu na jak najkrótszych odległościach. O ile to możliwe, transport gruntu powinien odbywać się w poziomie lub zgodnie ze spadkiem terenu. Ukopy mogą mieć kształt poszerzonych rowów przyległych do korpusu. Ukopy powinny być wykonywane równolegle do osi drogi, po jednej lub obu jej stronach.
5.2.2. Zasady prowadzenia robót w ukopie i dokopie
	Pozyskiwanie gruntu z ukopu lub dokopu może rozpocząć się dopiero po pobraniu próbek i zbadaniu przydatności zalegającego gruntu do budowy nasypów oraz po wydaniu zgody na piśmie przez Inżyniera. Głębokość na jaką należy ocenić przydatność gruntu powinna być dostosowana do zakresu prac.
	Grunty nieprzydatne do budowy nasypów nie powinny być odspajane, chyba że wymaga tego dostęp do gruntu przeznaczonego do przewiezienia z dokopu w nasyp. Odspojone przez Wykonawcę grunty nieprzydatne powinny być wbudowane z powrotem w miejscu ich pozyskania, zgodnie ze wskazaniami Inżyniera. Roboty te będą włączone do obmiaru robót i opłacone przez Zamawiającego tylko wówczas, gdy odspojenie gruntów nieprzydatnych było konieczne i zostało potwierdzone przez Inżyniera.
	Dno ukopu należy wykonać ze spadkiem od 2 do 3% w kierunku możliwego spływu wody. O ile to konieczne, ukop (dokop) należy odwodnić przez wykonanie rowu odpływowego.
	Jeżeli ukop jest zlokalizowany na zboczu, nie może on naruszać stateczności zbocza.
	Dno i skarpy ukopu po zakończeniu jego eksploatacji powinny być tak ukształtowane, aby harmonizowały z otaczającym terenem. Na dnie i skarpach ukopu należy przeprowadzić rekultywację według odrębnej dokumentacji projektowej.
5.3. Wykonanie nasypów
5.3.1. Przygotowanie podłoża w obrębie podstawy nasypu
	Przed przystąpieniem do budowy nasypu należy w obrębie jego podstawy zakończyć roboty przygotowawcze, określone w SST D-01.00.00 „Roboty przygotowawcze”.
5.3.1.1. Wycięcie stopni w zboczu
	Jeżeli pochylenie poprzeczne terenu w stosunku do osi nasypu jest większe niż 1:5 należy, dla zabezpieczenia przed zsuwaniem się nasypu, wykonać w zboczu stopnie o spadku górnej powierzchni, wynoszącym około 4% 1% i szerokości od 1,0 do 2,5 m.
5.3.1.2. Zagęszczenie gruntu i nośność w podłożu nasypu
	Wykonawca powinien skontrolować wskaźnik zagęszczenia gruntów rodzimych, zalegających w strefie podłoża nasypu, do głębokości 0,5 m od powierzchni terenu. Jeżeli wartość wskaźnika zagęszczenia jest mniejsza niż określona w tablicy 3, Wykonawca powinien dogęścić podłoże tak, aby powyższe wymaganie zostało spełnione.
	Jeżeli wartości wskaźnika zagęszczenia określone w tablicy 3 nie mogą być osiągnięte przez bezpośrednie zagęszczanie podłoża, to należy podjąć środki w celu ulepszenia gruntu podłoża, umożliwiające uzyskanie wymaganych wartości wskaźnika zagęszczenia.
Tablica 3. Minimalne wartości wskaźnika zagęszczenia dla podłoża nasypów do głębokości 0,5 m od powierzchni terenu
	Nasypy
o wysokości,
m
	Minimalna wartość Is dla:

	
	autostrad
i dróg
ekspresowych
	innych dróg

	
	
	kategoria ruchu
KR3-KR6
	kategoria ruchu
KR1-KR2

	do 2
	1,00
	0,97
	0,95

	ponad 2
	0,97
	0,97
	0,95

	
Dodatkowo można sprawdzić nośność warstwy gruntu podłoża nasypu na podstawie pomiaru wtórnego modułu odkształcenia E2 zgodnie z PN-02205:1998 [4] rysunek 3.
5.3.1.3. Spulchnienie gruntów w podłożu nasypów
	Jeżeli nasyp ma być budowany na powierzchni skały lub na innej gładkiej powierzchni, to przed przystąpieniem do budowy nasypu powinna ona być rozdrobniona lub spulchniona na głębokość co najmniej 15 cm, w celu poprawy jej powiązania z podstawą nasypu.
5.3.2. Wybór gruntów i materiałów do wykonania nasypów
	Wybór gruntów i materiałów do wykonania nasypów powinien być dokonany z uwzględnieniem zasad podanych w pkcie 2.
5.3.3. Zasady wykonania nasypów
5.3.3.1. Ogólne zasady wykonywania nasypów
	Nasypy powinny być wznoszone przy zachowaniu przekroju poprzecznego i profilu podłużnego, które określono w dokumentacji projektowej, z uwzględnieniem ewentualnych zmian wprowadzonych zawczasu przez Inżyniera.
	W celu zapewnienia stateczności nasypu i jego równomiernego osiadania należy przestrzegać następujących zasad:
a) Nasypy należy wykonywać metodą warstwową, z gruntów przydatnych do budowy nasypów. Nasypy powinny być wznoszone równomiernie na całej szerokości.
b) Grubość warstwy w stanie luźnym powinna być odpowiednio dobrana w zależności od rodzaju gruntu i sprzętu używanego do zagęszczania. Przystąpienie do wbudowania kolejnej warstwy nasypu może nastąpić dopiero po stwierdzeniu przez Inżyniera prawidłowego wykonania warstwy poprzedniej.
c) Grunty o różnych właściwościach należy wbudowywać w oddzielnych warstwach, o jednakowej grubości na całej szerokości nasypu. Grunty spoiste należy wbudowywać w dolne, a grunty niespoiste w górne warstwy nasypu.
d) Warstwy gruntu przepuszczalnego należy wbudowywać poziomo, a warstwy gruntu mało przepuszczalnego (o współczynniku K10[image:]10-5 m/s) ze spadkiem górnej powierzchni około 4% 1%. Kiedy nasyp jest budowany w terenie płaskim spadek powinien być obustronny, gdy nasyp jest budowany na zboczu spadek powinien być jednostronny, zgodny z jego pochyleniem. Ukształtowanie powierzchni warstwy powinno uniemożliwiać lokalne gromadzenie się wody.
e) Jeżeli w okresie zimowym następuje przerwa w wykonywaniu nasypu, a górna powierzchnia jest wykonana z gruntu spoistego, to jej spadki porzeczne powinny być ukształtowane ku osi nasypu, a woda odprowadzona poza nasyp z zastosowaniem ścieku. Takie ukształtowanie górnej powierzchni gruntu spoistego zapobiega powstaniu potencjalnych powierzchni poślizgu w gruncie tworzącym nasyp.
f) Górną warstwę nasypu, o grubości co najmniej 0,5 m należy wykonać z gruntów niewysadzinowych, o wskaźniku wodoprzepuszczalności K10 6 [image:]10 –5 m/s i wskaźniku różnoziarnistości U 5. Jeżeli Wykonawca nie dysponuje gruntem o takich właściwościach, Inżynier może wyrazić zgodę na ulepszenie górnej warstwy nasypu poprzez stabilizację cementem, wapnem lub popiołami lotnymi. W takim przypadku jest konieczne sprawdzenie warunku nośności i mrozoodporności konstrukcji nawierzchni i wprowadzenie korekty, polegającej na rozbudowaniu podbudowy pomocniczej.
g) Na terenach o wysokim stanie wód gruntowych oraz na terenach zalewowych dolne warstwy nasypu, o grubości co najmniej 0,5 m powyżej najwyższego poziomu wody, należy wykonać z gruntu przepuszczalnego.
h) Przy wykonywaniu nasypów z popiołów lotnych, warstwę pod popiołami, grubości 0,3 do 0,5 m, należy wykonać z gruntu lub materiałów o dużej przepuszczalności. Górnej powierzchni warstwy popiołu należy nadać spadki poprzeczne 4% 1% według poz. d).
i) Grunt przewieziony w miejsce wbudowania powinien być bezzwłocznie wbudowany w nasyp. Inżynier może dopuścić czasowe składowanie gruntu, pod warunkiem jego zabezpieczenia przed nadmiernym zawilgoceniem.
5.3.3.2. Wykonywanie nasypów z gruntów kamienistych lub gruboziarnistych odpadów przemysłowych
	Wykonywanie nasypów z gruntów kamienistych lub gruboziarnistych odpadów przemysłowych powinno odbywać się według jednej z niżej podanych metod, jeśli nie zostało określone inaczej w dokumentacji projektowej, SST lub przez Inżyniera:
a) Wykonywanie nasypów z gruntów kamienistych lub gruboziarnistych odpadów przemysłowych z wypełnieniem wolnych przestrzeni
	Każdą rozłożoną warstwę materiałów gruboziarnistych o grubości nie większej niż 0,3 m, należy przykryć warstwą żwiru, pospółki, piasku lub gruntu (materiału) drobnoziarnistego. Materiałem tym wskutek zagęszczania (najlepiej sprzętem wibracyjnym), wypełnia się wolne przestrzenie między grubymi ziarnami. Przy tym sposobie budowania nasypów można stosować skały oraz odpady przemysłowe, które są miękkie (zgodnie z charakterystyką podaną w tablicy 1).
b) Wykonywanie nasypów z gruntów kamienistych lub gruboziarnistych odpadów przemysłowych bez wypełnienia wolnych przestrzeni
	Warstwy nasypu wykonane według tej metody powinny być zbudowane z materiałów mrozoodpornych. Warstwy te należy oddzielić od podłoża gruntowego pod nasypem oraz od górnej strefy nasypu około 10-centymetrową warstwą żwiru, pospółki lub nieodsianego kruszywa łamanego, zawierającego od 25 do 50% ziarn mniejszych od 2 mm i spełniających warunek:
4 d85 D15 4 d15
gdzie:
d85 i d15	- średnica oczek sita, przez które przechodzi 85% i 15% gruntu podłoża lub gruntu górnej warstwy nasypu (mm),
D15	- średnica oczek sita, przez które przechodzi 15% materiału gruboziarnistego (mm).
	Części nasypów wykonywane tą metodą nie mogą sięgać wyżej niż 1,2 m od projektowanej niwelety nasypu.
c) Warstwa oddzielająca z geotekstyliów przy wykonywaniu nasypów z gruntów kamienistych
	Rolę warstw oddzielających mogą również pełnić warstwy geotekstyliów. Geotekstylia przewidziane do użycia w tym celu powinny posiadać aprobatę techniczną, wydaną przez uprawnioną jednostkę. W szczególności wymagana jest odpowiednia wytrzymałość mechaniczna geotekstyliów, uniemożliwiająca ich przebicie przez ziarna materiału gruboziarnistego oraz odpowiednie właściwości filtracyjne, dostosowane do uziarniania przyległych warstw.
5.3.3.3. Wykonywanie nasypów na dojazdach do obiektów mostowych
	Do wykonywania nasypów na dojazdach do obiektów mostowych, na długości równej długości klina odłamu, zaleca się stosowanie gruntów stabilizowanych cementem.
	Do wykonania nasypów na dojazdach do mostów i wiaduktów, bez ulepszania gruntów spoiwem, mogą być stosowane żwiry, pospółki, piaski średnioziarniste i gruboziarniste, owskaźniku różnoziarnistości U5 i współczynniku wodoprzepuszczalności k10 10 -5 m/s.
	W czasie wykonywania nasypu na dojazdach należy spełnić wymagania ogólne, sformułowane w pkcie 5.3.3.1. Wskaźnik zagęszczenia gruntu Is powinien być nie mniejszy niż 1,00 na całej wysokości nasypu (dla autostrad i dróg ekspresowych górne 0,2 m nasypu - 1,03 tablica 4).
5.3.3.4. Wykonanie nasypów nad przepustami
	Nasypy w obrębie przepustów należy wykonywać jednocześnie z obu stron przepustu z jednakowych, dobrze zagęszczonych poziomych warstw gruntu. Dopuszcza się wykonanie przepustów z innych poprzecznych elementów odwodnienia w przekopach (wcinkach) wykonanych w poprzek uformowanego nasypu. W tym przypadku podczas wykonania nasypu w obrębie przekopu należy uwzględnić wymagania określone w pkcie 5.3.3.6.
5.3.3.5. Wykonywanie nasypów na zboczach
	Przy budowie nasypu na zboczu o pochyłości od 1:5 do 1:2 należy zabezpieczyć nasyp przed zsuwaniem się przez:
a) wycięcie w zboczu stopni wg pktu 5.3.1.1,
b) wykonanie rowu stokowego powyżej nasypu.
	Przy pochyłościach zbocza większych niż 1:2 wskazane jest zabezpieczenie stateczności nasypu przez podparcie go murem oporowym.
5.3.3.6. Poszerzenie nasypu
	Przy poszerzeniu istniejącego nasypu należy wykonywać w jego skarpie stopnie o szerokości do 1,0 m. Spadek górnej powierzchni stopni powinien wynosić 4% 1% w kierunku zgodnym z pochyleniem skarpy.
	Wycięcie stopni obowiązuje zawsze przy wykonywaniu styku dwóch przyległych części nasypu, wykonanych z gruntów o różnych właściwościach lub w różnym czasie.
5.3.3.7. Wykonywanie nasypów na bagnach
	Nasypy na bagnach powinny być wykonane według oddzielnych wymagań, opartych na:
a) wynikach badań głębokości, typu i warunków hydrologicznych bagna,
b) wynikach badań próbek gruntu bagiennego z uwzględnieniem określenia rodzaju gruntu wypełniającego bagno, współczynników filtracji, badań edometrycznych, wilgotności itp.,
c) obliczeniach stateczności nasypu,
d) obliczeniach wielkości i czasu osiadania,
e) uzasadnieniu ekonomicznym obranej metody budowy nasypu.
	W czasie wznoszenia korpusu metodą warstwową obowiązują ogólne zasady określone w pkcie 5.3.3.1.
5.3.3.8. Wykonywanie nasypów w okresie deszczów
	Wykonywanie nasypów należy przerwać, jeżeli wilgotność gruntu przekracza wartość dopuszczalną, to znaczy jest większa od wilgotności optymalnej o więcej niż 10% jej wartości.
	Na warstwie gruntu nadmiernie zawilgoconego nie wolno układać następnej warstwy gruntu.
	Osuszenie można przeprowadzić w sposób mechaniczny lub chemiczny, poprzez wymieszanie z wapnem palonym albo hydratyzowanym.
	W celu zabezpieczenia nasypu przed nadmiernym zawilgoceniem, poszczególne jego warstwy oraz korona nasypu po zakończeniu robót ziemnych powinny być równe i mieć spadki potrzebne do prawidłowego odwodnienia, według pktu 5.3.3.1, poz. d).
	W okresie deszczowym nie należy pozostawiać nie zagęszczonej warstwy do dnia następnego. Jeżeli warstwa gruntu niezagęszczonego uległa przewilgoceniu, a Wykonawca nie jest w stanie osuszyć jej i zagęścić w czasie zaakceptowanym przez Inżyniera, to może on nakazać Wykonawcy usunięcie wadliwej warstwy.
5.3.3.9. Wykonywanie nasypów w okresie mrozów
	Niedopuszczalne jest wykonywanie nasypów w temperaturze przy której nie jest możliwe osiągnięcie w nasypie wymaganego wskaźnika zagęszczenia gruntów.
	Nie dopuszcza się wbudowania w nasyp gruntów zamarzniętych lub gruntów przemieszanych ze śniegiem lub lodem.
	W czasie dużych opadów śniegu wykonywanie nasypów powinno być przerwane. Przed wznowieniem prac należy usunąć śnieg z powierzchni wznoszonego nasypu.
	Jeżeli warstwa niezagęszczonego gruntu zamarzła, to nie należy jej przed rozmarznięciem zagęszczać ani układać na niej następnych warstw.
5.3.4. Zagęszczenie gruntu
5.3.4.1. Ogólne zasady zagęszczania gruntu
	Każda warstwa gruntu jak najszybciej po jej rozłożeniu, powinna być zagęszczona z zastosowaniem sprzętu odpowiedniego dla danego rodzaju gruntu oraz występujących warunków.
	Rozłożone warstwy gruntu należy zagęszczać od krawędzi nasypu w kierunku jego osi.
5.3.4.2. Grubość warstwy
	Grubość warstwy zagęszczonego gruntu oraz liczbę przejść maszyny zagęszczającej zaleca się określić doświadczalnie dla każdego rodzaju gruntu i typu maszyny, zgodnie z zasadami podanymi w pkcie 5.3.4.5.
	Orientacyjne wartości, dotyczące grubości warstw różnych gruntów oraz liczby przejazdów różnych maszyn do zagęszczania podano w pkcie 3.
5.3.4.3. Wilgotność gruntu
	Wilgotność gruntu w czasie zagęszczania powinna być równa wilgotności optymalnej, z tolerancją:
a) w gruntach niespoistych			2 %
b) w gruntach mało i średnio spoistych	+0 %, 2 %
c) w mieszaninach popiołowo-żużlowych	+2 %, 4 %
	Sprawdzenie wilgotności gruntu należy przeprowadzać laboratoryjnie, z częstotliwością określoną w pktach 6.3.2 i 6.3.3.
5.3.4.4. Wymagania dotyczące zagęszczania
	W zależności od uziarnienia stosowanych materiałów, zagęszczenie warstwy należy określać za pomocą oznaczenia wskaźnika zagęszczenia lub porównania pierwotnego i wtórnego modułu odkształcenia.
	Kontrolę zagęszczenia na podstawie porównania pierwotnego i wtórnego modułu odkształcenia, określonych zgodnie z normą PN-S-02205:1998 [4], należy stosować tylko dla gruntów gruboziarnistych, dla których nie jest możliwe określenie wskaźnika zagęszczenia Is, według BN-77/8931-12 [9].
	Wskaźnik zagęszczenia gruntów w nasypach, określony według normy BN-77/8931-12 [9], powinien na całej szerokości korpusu spełniać wymagania podane w tablicy 4.
Tablica 4. Minimalne wartości wskaźnika zagęszczenia gruntu w nasypach
	Strefa
nasypu
	Minimalna wartość Is dla:

	
	Autostrad i dróg ekspresowych
	innych dróg

	
	
	kategoria ruchu
KR3-KR6
	
kategoria ruchu
KR1-KR2

	Górna warstwa o grubości 20 cm
	1,03
	1,00
	1,00

	Niżej leżące warstwy nasypu do głębokości
od powierzchni robót ziemnych:
- 0,2 do 2,0 m (autostrady)
- 0,2 do 1,2 m (inne drogi)
	

1,00
-
	

-
1,00
	
-
0,97

	Warstwy nasypu na głębokości od powierzchni robót ziemnych poniżej:
- 2,0 m (autostrady)
- 1,2 m (inne drogi)
	

0,97
-
	

-
0,97
	

-
0,95

	Jako zastępcze kryterium oceny wymaganego zagęszczenia gruntów dla których trudne jest pomierzenie wskaźnika zagęszczenia, przyjmuje się wartość wskaźnika odkształcenia I0 określonego zgodnie z normą PN-S-02205:1998 [4].
Wskaźnik odkształcenia nie powinien być większy niż:
a) dla żwirów, pospółek i piasków
b) 2,2 przy wymaganej wartości Is 1,0,
c) 2,5 przy wymaganej wartości Is 1,0,
d) dla gruntów drobnoziarnistych o równomiernym uziarnieniu (pyłów, glin pylastych, glin zwięzłych, iłów – 2,0,
e) dla gruntów różnoziarnistych (żwirów gliniastych, pospółek gliniastych, pyłów piaszczystych, piasków gliniastych, glin piaszczystych, glin piaszczystych zwięzłych) – 3,0,
f) dla narzutów kamiennych, rumoszy – 4,
g) dla gruntów antropogenicznych – na podstawie badań poligonowych.
	Jeżeli badania kontrolne wykażą, że zagęszczenie warstwy nie jest wystarczające, to Wykonawca powinien spulchnić warstwę, doprowadzić grunt do wilgotności optymalnej i powtórnie zagęścić. Jeżeli powtórne zagęszczenie nie spowoduje uzyskania wymaganego wskaźnika zagęszczenia, Wykonawca powinien usunąć warstwę i wbudować nowy materiał, o ile Inżynier nie zezwoli na ponowienie próby prawidłowego zagęszczenia warstwy.
5.3.4.5. Próbne zagęszczenie
	Odcinek doświadczalny dla próbnego zagęszczenia gruntu o minimalnej powierzchni 300 m2, powinien być wykonane na terenie oczyszczonym z gleby, na którym układa się grunt czterema pasmami o szerokości od 3,5 do 4,5 m każde. Poszczególne warstwy układanego gruntu powinny mieć w każdym pasie inną grubość z tym, że wszystkie muszą mieścić się w granicach właściwych dla danego sprzętu zagęszczającego. Wilgotność gruntu powinna być równa optymalnej z tolerancją podaną w pkcie 5.3.4.3. Grunt ułożony na poletku według podanej wyżej zasady powinien być następnie zagęszczony, a po każdej serii przejść maszyny należy określić wskaźniki zagęszczenia, dopuszczając stosowanie innych, szybkich metod pomiaru (sonda izotopowa, ugięciomierz udarowy po ich skalibrowaniu w warunkach terenowych).
	Oznaczenie wskaźnika zagęszczenia należy wykonać co najmniej w 4 punktach, z których co najmniej 2 powinny umożliwić ustalenie wskaźnika zagęszczenia w dolnej części warstwy. Na podstawie porównania uzyskanych wyników zagęszczenia z wymaganiami podanymi w pkcie 5.3.4.4 dokonuje się wyboru sprzętu i ustala się potrzebną liczbę przejść oraz grubość warstwy rozkładanego gruntu.
5.4. Odkłady
5.4.1. Warunki ogólne wykonania odkładów
	Roboty omówione w tym punkcie dotyczą postępowania z gruntami lub innymi materiałami, które zostały pozyskane w czasie wykonywania wykopów, a które nie będą wykorzystane do budowy nasypów oraz innych prac związanych z trasą drogową.
	Grunty lub inne materiały powinny być przewiezione na odkład, jeżeli:
a) stanowią nadmiar objętości w stosunku do objętości gruntów przewidzianych do wbudowania,
b) są nieprzydatne do budowy nasypów oraz wykorzystania w innych pracach, związanych z budową trasy drogowej,
c) ze względu na harmonogram robót nie jest ekonomicznie uzasadnione oczekiwanie na wbudowanie materiałów pozyskiwanych z wykopu.
	Wykonawca może przyjąć, że zachodzi jeden z podanych wyżej przypadków tylko wówczas, gdy zostało to jednoznacznie określone w dokumentacji projektowej, harmonogramie robót lub przez Inżyniera.
5.4.2. Lokalizacja odkładu
	Jeżeli pozwalają na to właściwości materiałów przeznaczonych do przewiezienia na odkład, materiały te powinny być w razie możliwości wykorzystane do wyrównania terenu, zasypania dołów i sztucznych wyrobisk oraz do ewentualnego poszerzenia nasypów. Roboty te powinny być wykonane zgodnie z dokumentacją projektową i odpowiednimi zasadami, dotyczącymi wbudowania i zagęszczania gruntów oraz wskazówkami Inżyniera.
	Jeżeli nie przewidziano zagospodarowania nadmiaru objętości w sposób określony powyżej, materiały te należy przewieźć na odkład.
	Lokalizacja odkładu powinna być wskazana w dokumentacji projektowej lub przez Inżyniera. Jeżeli miejsce odkładu zostało wybrane przez Wykonawcę, musi być ono zaakceptowane przez Inżyniera. Niezależnie od tego, Wykonawca musi uzyskać zgodę właściciela terenu.
	Jeżeli odkłady są zlokalizowane wzdłuż odcinka trasy przebiegającego w wykopie, to:
a) odkłady można wykonać z obu stron wykopu, jeżeli pochylenie poprzeczne terenu jest niewielkie, przy czym odległość podnóża skarpy odkładu od górnej krawędzi wykopu powinna wynosić:
*  nie mniej niż 3 m w gruntach przepuszczalnych,
*  nie mniej niż 5 m w gruntach nieprzepuszczalnych,
b) przy znacznym pochyleniu poprzecznym terenu, jednak mniejszym od 20%, odkład należy wykonać tylko od górnej strony wykopu, dla ochrony od wody stokowej,
c) przy pochyleniu poprzecznym terenu wynoszącym ponad 20%, odkład należy zlokalizować poniżej wykopu,
d) na odcinkach zagrożonych przez zasypywanie drogi śniegiem, odkład należy wykonać od strony najczęściej wiejących wiatrów, w odległości ponad 20 m od krawędzi wykopu.
	Jeśli odkład zostanie wykonany w nie uzgodnionym miejscu lub niezgodnie z wymaganiami, to zostanie on usunięty przez Wykonawcę na jego koszt, według wskazań Inżyniera.
	Konsekwencje finansowe i prawne, wynikające z ewentualnych uszkodzeń środowiska naturalnego wskutek prowadzenia prac w nie uzgodnionym do tego miejscu, obciążają Wykonawcę.
5.4.3. Zasady wykonania odkładów
	Wykonanie odkładów, a w szczególności ich wysokość, pochylenie, zagęszczenie oraz odwodnienie powinny być zgodne z wymaganiami podanymi w dokumentacji projektowej lub SST. Jeżeli nie określono inaczej, należy przestrzegać ustaleń podanych w normie PN-S-02205:1998 [4] to znaczy odkład powinien być uformowany w pryzmę o wysokości do 1,5 m, pochyleniu skarp od 1do 1,5 i spadku korony od 2% do 5%.
	Odkłady powinny być tak ukształtowane, aby harmonizowały z otaczającym terenem. Powierzchnie odkładów powinny być obsiane trawą, obsadzone krzewami lub drzewami albo przeznaczone na użytki rolne lub leśne, zgodnie z dokumentacją projektową.
	Odspajanie materiału przewidzianego do przewiezienia na odkład powinno być przerwane, o ile warunki atmosferyczne lub inne przyczyny uniemożliwiają jego wbudowanie zgodnie z wymaganiami sformułowanymi w tym zakresie w dokumentacji projektowej, SST lub przez Inżyniera.
	Przed przewiezieniem gruntu na odkład Wykonawca powinien upewnić się, że spełnione są warunki określone w pkcie 5.4.1. Jeżeli wskutek pochopnego przewiezienia gruntu na odkład przez Wykonawcę, zajdzie konieczność dowiezienia gruntu do wykonania nasypów z ukopu, to koszt tych czynności w całości obciąża Wykonawcę.
[bookmark: _6._kontrola_jakości_3]6. KONTROLA JAKOŚCI ROBÓT
[bookmark: _Toc406295867][bookmark: _Toc407161287]6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-02.00.01 pkt 6.
6.2. Sprawdzenie wykonania ukopu i dokopu
	Sprawdzenie wykonania ukopu i dokopu polega na kontrolowaniu zgodności z wymaganiami określonymi w pkcie 5.2 niniejszej specyfikacji oraz w dokumentacji projektowej i SST. W czasie kontroli należy zwrócić szczególną uwagę na sprawdzenie:
a) zgodności rodzaju gruntu z określonym w dokumentacji projektowej i SST,
b) zachowania kształtu zboczy, zapewniającego ich stateczność,
c) odwodnienia,
d) zagospodarowania (rekultywacji) terenu po zakończeniu eksploatacji ukopu.
6.3. Sprawdzenie jakości wykonania nasypów
6.3.1. Rodzaje badań i pomiarów
	Sprawdzenie jakości wykonania nasypów polega na kontrolowaniu zgodności z wymaganiami określonymi w pktach 2,3 oraz 5.3 niniejszej specyfikacji, w dokumentacji projektowej i SST.
	Szczególną uwagę należy zwrócić na:
a) badania przydatności gruntów do budowy nasypów,
b) badania prawidłowości wykonania poszczególnych warstw nasypu,
c) badania zagęszczenia nasypu,
d) pomiary kształtu nasypu.
e) odwodnienie nasypu
6.3.2. Badania przydatności gruntów do budowy nasypów
	Badania przydatności gruntów do budowy nasypu powinny być przeprowadzone na próbkach pobranych z każdej partii przeznaczonej do wbudowania w korpus ziemny, pochodzącej z nowego źródła, jednak nie rzadziej niż jeden raz na 3000 m3. W każdym badaniu należy określić następujące właściwości:
 skład granulometryczny, wg PN-B-04481 :1988 [1],
 zawartość części organicznych, wg PN-B-04481:1988 [1],
 wilgotność naturalną, wg PN-B-04481:1988 [1],
 wilgotność optymalną i maksymalną gęstość objętościową szkieletu gruntowego, wg PN-B-04481:1988 [1],
 granicę płynności, wg PN-B-04481:1988 [1],
 kapilarność bierną, wg PN-B-04493:1960 [3],
 wskaźnik piaskowy, wg BN-64/8931-01 [7].
6.3.3. Badania kontrolne prawidłowości wykonania poszczególnych warstw nasypu
	Badania kontrolne prawidłowości wykonania poszczególnych warstw nasypu polegają na sprawdzeniu:
a) prawidłowości rozmieszczenia gruntów o różnych właściwościach w nasypie,
b) odwodnienia każdej warstwy,
c) grubości każdej warstwy i jej wilgotności przy zagęszczaniu; badania należy przeprowadzić nie rzadziej niż jeden raz na 500 m2 warstwy,
d) nadania spadków warstwom z gruntów spoistych według pktu 5.3.3.1 poz. d),
e) przestrzegania ograniczeń określonych w pktach 5.3.3.8 i 5.3.3.9, dotyczących wbudowania gruntów w okresie deszczów i mrozów.
6.3.4. Sprawdzenie zagęszczenia nasypu oraz podłoża nasypu
	Sprawdzenie zagęszczenia nasypu oraz podłoża nasypu polega na skontrolowaniu zgodności wartości wskaźnika zagęszczenia Is lub stosunku modułów odkształcenia z wartościami określonymi w pktach 5.3.1.2 i 5.3.4.4. Do bieżącej kontroli zagęszczenia dopuszcza się aparaty izotopowe.
	Oznaczenie wskaźnika zagęszczenia Is powinno być przeprowadzone według normy BN-77/8931-12 [9], oznaczenie modułów odkształcenia według normy PN-S-02205:1998 [4].
	Zagęszczenie każdej warstwy należy kontrolować nie rzadziej niż:
 jeden raz w trzech punktach na 1000 m2 warstwy, w przypadku określenia wartości Is,
 jeden raz w trzech punktach na 2000 m2 warstwy w przypadku określenia pierwotnego i wtórnego modułu odkształcenia.
	Wyniki kontroli zagęszczenia robót Wykonawca powinien wpisywać do dokumentów laboratoryjnych. Prawidłowość zagęszczenia konkretnej warstwy nasypu lub podłoża pod nasypem powinna być potwierdzona przez Inżyniera wpisem w dzienniku budowy.
6.3.5. Pomiary kształtu nasypu
	Pomiary kształtu nasypu obejmują kontrolę:
 prawidłowości wykonania skarp,
 szerokości korony korpusu.
	Sprawdzenie prawidłowości wykonania skarp polega na skontrolowaniu zgodności z wymaganiami dotyczącymi pochyleń i dokładności wykonania skarp, określonymi w dokumentacji projektowej, SST oraz w pkcie 5.3.5 niniejszej specyfikacji.
	Sprawdzenie szerokości korony korpusu polega na porównaniu szerokości korony korpusu na poziomie wykonywanej warstwy nasypu z szerokością wynikającą z wymiarów geometrycznych korpusu, określonych w dokumentacji projektowej.
6.4. Sprawdzenie jakości wykonania odkładu
	Sprawdzenie wykonania odkładu polega na sprawdzeniu zgodności z wymaganiami określonymi w pktach 2 oraz 5.4 niniejszej specyfikacji, w dokumentacji projektowej i SST.
	Szczególną uwagę należy zwrócić na:
a) prawidłowość usytuowania i kształt geometryczny odkładu,
b) odpowiednie wbudowanie gruntu,
c) właściwe zagospodarowanie (rekultywację) odkładu.
7. OBMIAR ROBÓT
[bookmark: _Toc406295872][bookmark: _Toc407161292]7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-02.00.01 pkt 7.
7.2. Jednostka obmiarowa
	Jednostką obmiarową jest m3 (metr sześcienny).
	Objętość ukopu i dokopu będzie ustalona w metrach sześciennych jako różnica ogólnej objętości nasypów i ogólnej objętości wykopów, pomniejszonej o objętość gruntów nieprzydatnych do budowy nasypów, z uwzględnieniem spulchnienia gruntu, tj. procentowego stosunku objętości gruntu w stanie rodzimym do objętości w nasypie.
	Objętość nasypów będzie ustalona w metrach sześciennych na podstawie obliczeń z przekrojów poprzecznych, w oparciu o poziom gruntu rodzimego lub poziom gruntu po usunięciu warstw gruntów nieprzydatnych.
	Objętość odkładu będzie określona w metrach sześciennych na podstawie obmiaru jako różnica objętości wykopów, powiększonej o objętość ukopów i objętości nasypów, z uwzględnieniem spulchnienia gruntu i zastrzeżeń sformułowanych w pkcie 5.4.
[bookmark: _8._odbiór_robót_3]8. ODBIÓR ROBÓT
	Ogólne zasady odbioru podano w SST D-02.00.01 pkt 8.
[bookmark: _9._podstawa_płatności_3]9. PODSTAWA PŁATNOŚCI
[bookmark: _Toc406295876][bookmark: _Toc407161296]9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-02.00.01 pkt 9.
9.2. Cena jednostki obmiarowej
	Cena wykonania 1 m3 nasypów obejmuje:
 prace pomiarowe,
 oznakowanie robót,
 pozyskanie gruntu z ukopu lub/i dokopu, jego odspojenie i załadunek na środki transportowe,
 transport urobku z ukopu lub/i dokopu na miejsce wbudowania,
 wbudowanie dostarczonego gruntu w nasyp,
 zagęszczenie gruntu,
 profilowanie powierzchni nasypu, rowów i skarp,
 wyprofilowanie skarp ukopu i dokopu,
 rekultywację dokopu i terenu przyległego do drogi,
 odwodnienie terenu robót,
 wykonanie dróg dojazdowych na czas budowy, a następnie ich rozebranie,
 przeprowadzenie pomiarów i badań laboratoryjnych wymaganych w specyfikacji technicznej.	
[bookmark: _10._przepisy_związane_3]10. PRZEPISY ZWIĄZANE
	Spis przepisów związanych podano w SST D-02.00.01 pkt 10.

D – 03.01.01

PRZEPUSTY POD KORONĄ DROGI

1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonywaniem przepustów pod koroną drogi oraz ścianek czołowych jako samodzielnych elementów.

1.2. Zakres stosowania SST
 Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy
 przy zlecaniu i realizacji robót na drogach.

1.3. Zakres robót objętych SST
 Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem
 przepustów pod koroną drogi oraz ścianek czołowych jako samodzielnych elementów.

1.4. Określenia podstawowe
1.4.1. Przepust - obiekt wybudowany w formie zamkniętej obudowy konstrukcyjnej, służący do przepływu
 małych cieków wodnych pod nasypami korpusu drogowego lub dla ruchu kołowego, pieszego.
1.4.2. Prefabrykat (element prefabrykowany) - część konstrukcyjna wykonana w zakładzie przemysłowym,
 z której po zmontowaniu na budowie, można wykonać przepust.
1.4.3. Przepust monolityczny - przepust, którego konstrukcja nośna tworzy jednolitą całość, z wyjątkiem przerw dylatacyjnych i wykonana jest w całości na mokro.
1.4.4. Przepust prefabrykowany - przepust, którego konstrukcja nośna wykonana jest z elementów prefabrykowanych.
1.4.5. Przepust betonowy - przepust, którego konstrukcja nośna wykonana jest z betonu.
1.4.6. Przepust żelbetowy - przepust, którego konstrukcja nośna wykonana jest z żelbetu.
1.4.7. Przepust ramowy - przepust, którego konstrukcja nośna wykonana jest w kształcie ramownicy pracującej na obciążenie pionowe i poziome.
1.4.8. Przepust sklepiony - przepust, w którym można wydzielić górną konstrukcję łukową przenoszącą obciążenie pionowe i poziome oraz fundament łuku.
1.4.9. Przepust rurowy - przepust, którego konstrukcja nośna wykonana jest z rur betonowych lub żelbetowych.
1.4.10. Ścianka czołowa przepustu - element początkowy lub końcowy przepustu w postaci ścian równoległych do osi drogi (lub głowic kołnierzowych), służący do możliwie łagodnego (bez dławienia) wprowadzenia wody do przepustu oraz do podtrzymania stoków nasypu drogowego, ustabilizowania stateczności całego przepustu i częściowego zabezpieczenia elementów środkowych przepustu przed przemarzaniem.
1.4.11. Skrzydła wlotu lub wylotu przepustu - konstrukcje łączące się ze ściankami czołowymi przepustu, równoległe, prostopadłe lub ukośne do osi drogi, służące do zwiększenia zdolności przepustowej przepustu i podtrzymania stoków nasypu.

2. MATERIAŁY
2.1. Rodzaje materiałów
 Materiałami stosowanymi przy wykonywaniu przepustów, objętych niniejszą SST są:
· beton,
· materiały na ławy fundamentowe,
· materiały izolacyjne,
· deskowanie konstrukcji betonowych i żelbetowych,
· kamień łamany do ścianek czołowych.
2.2. Beton i jego składniki
2.2.1. Wymagane właściwości betonu
	Poszczególne elementy konstrukcji przepustu betonowego w zależności od warunków ich eksploatacji, należy wykonywać zgodnie z „Wymaganiami i zaleceniami dotyczącymi wykonywania betonów do konstrukcji mostowych” [45], z betonu klasy co najmniej:

- B 30 - prefabrykaty, ścianki czołowe, przepusty, skrzydełka;
- B 25 - fundamenty, warstwy ochronne.

	Beton do konstrukcji przepustów betonowych musi spełniać następujące wymagania
 wg PN-B-06250 [8]:
· nasiąkliwość nie większa niż 4 %,
· przepuszczalność wody - stopień wodoszczelności co najmniej W 8,
· odporność na działanie mrozu - stopień mrozoodporności co najmniej F 150.
2.2.2. Kruszywo
Kruszywo stosowane do wyrobu betonowych elementów konstrukcji przepustów powinno spełniać wymagania normy PN-B-06712 [12] dla kruszyw do betonów klas B 25, B 30 i wyższych.
Grysy
Do betonów stosować należy grysy granitowe lub bazaltowe o maksymalnym wymiarze ziarna do 16 mm. Stosowanie grysów z innych skał dopuszcza się pod warunkiem zaakceptowania przez Inżyniera.
Grysy powinny odpowiadać wymaganiom podanym w tablicy 1.
Tablica 1. Wymagania dla grysu do betonowych elementów konstrukcji przepustów

	Lp.
	Właściwości
	Wymagania

	1
	Zawartość pyłów mineralnych, %, nie więcej niż:
	1

	2
	Zawartość ziarn nieforemnych, %, nie więcej niż:
	20

	3
	Wskaźnik rozkruszenia, %, nie więcej niż:
- dla grysów granitowych
- dla grysów bazaltowych i innych
	
16
8

	4
	Nasiąkliwość, %, nie więcej niż:
	1,2

	5
	Mrozoodporność wg metody bezpośredniej, %,
nie więcej niż
	2

	6
	Mrozoodporność wg zmodyfikowanej metody bezpośredniej (wg PN-B-11112 [19]), %, nie więcej niż:
	
10

	7
	Zawartość związków siarki, %, nie więcej niż:
	0,1

	8
	Zawartość zanieczyszczeń obcych, %, nie więcej niż:
	0,25

	9
	Zawartość zanieczyszczeń organicznych. Barwa cieczy nad kruszywem nie ciemniejsza niż:
	wzorcowa

	
10
	
Reaktywność alkaliczna (wg PN-B-06714-34 [18])
	nie wywołująca zwiększenia wymiarów liniowych ponad 0,1%

	11
	Zawartość podziarna, %, nie więcej niż:
	5

	12
	Zawartość nadziarna, %, nie więcej niż:
	10

 Piasek
Należy stosować piaski pochodzenia rzecznego, albo będące kompozycją piasku rzecznego i kopalnianego płukanego. Piaski powinny odpowiadać wymaganiom podanym w tablicy 2.
Tablica 2. Wymagania dla piasku do betonowych elementów konstrukcji
 przepustów
	Lp.
	Właściwości
	Wymagania

	1
	Zawartość pyłów mineralnych, %, nie więcej niż:
	1,5

	2
	Zawartość związków siarki, %, nie więcej niż:
	0,2

	3
	Zawartość zanieczyszczeń obcych, %, nie więcej niż:
	0,25

	4
	Zawartość zanieczyszczeń organicznych. Barwa cieczy nad kruszywem nie ciemniejsza niż:
	wzorcowa

	
5
	
Reaktywność alkaliczna (wg PN-B-06714-34 [18])
	nie wywołująca zwiększenia wymiarów liniowych ponad 0,1%

Zawartość poszczególnych frakcji w stosie okruchowym piasku powinna wynosić:
do 0,25 mm - od 14 do 19 %
do 0,5 mm - od 33 do 48 %
do 1 mm - od 57 do 76 %

Żwir
Żwir powinien spełniać wymagania normy PN-B-06712 [12] dla marki 30 w zakresie cech fizycznych i chemicznych.
Ponadto mrozoodporność żwiru badaną zmodyfikowaną metodą bezpośrednią wg PN-B-11112 [19] ogranicza się do 10 %.
Żwir powinien odpowiadać wymaganiom podanym w tablicy 3.

Tablica 3. Wymagania dla żwiru marki 30 do betonowych elementów konstrukcji
	 przepustów
	 Lp.
	Właściwości
	Wymagania

	1
	Wytrzymałość na miażdżenie, wskaźnik rozkruszenia, %, nie więcej niż:
	12

	2
	Zawartość ziarn słabych, %, nie więcej niż:
	5

	3
	Nasiąkliwość, %, nie więcej niż:
	1,0

	4
	Mrozoodporność po 25 cyklach i po 5 cyklach, %, nie więcej niż:
	5,0

	5
	Zawartość ziarn nieforemnych, %, nie więcej niż:
	20

	6
	Zawartość pyłów mineralnych, %, nie więcej niż:
	1,5

	7
	Zawartość zanieczyszczeń obcych, %, nie więcej niż:
	0,25

	8
	Zawartość związków siarki, %, nie więcej niż:
	0,1

	9
	Zawartość zanieczyszczeń organicznych, barwa cieczy nad kruszywem nie ciemniejsza niż:
	wzorcowa

Rysunek 1. Krzywe graniczne uziarnienia kruszywa do betonu
[image:]

2.2.3. Uziarnienie mieszanki mineralnej	
	Składniki mieszanki mineralnej dla betonu powinny być tak dobrane, aby krzywa uziarnienia mieszanki mineralnej mieściła się w krzywych granicznych pola dobrego uziarnienia, rys. 1.

2.2.4. Składowanie kruszywa
Kruszywo należy przechowywać w warunkach zabezpieczających je przed zanieczyszczeniem oraz zmieszaniem z innymi asortymentami kruszyw. Podłoże składowiska powinno być równe, utwardzone i dobrze odwodnione, aby nie dopuścić do zanieczyszczenia kruszywa w trakcie jego składowania i poboru.
Poszczególne kruszywa należy składować oddzielnie, w zasiekach uniemożliwiających wymieszanie się sąsiednich pryzm. Zaleca się, aby frakcje drobne kruszywa (poniżej 4 mm) były chronione przed opadami za pomocą plandek lub zadaszeń.
Warunki składowania oraz lokalizacja składowiska powinny być wcześniej uzgodnione z Inżynierem.
2.2.5. Cement
2.2.5.1. Wymagania
Cement stosowany do wyrobu betonowych elementów konstrukcji przepustów winien spełniać wymagania normy PN-B-19701 [21].
Należy stosować wyłącznie cement portlandzki (bez dodatków). Do betonu klas B 25, B 30 i B 40 należy stosować cement klasy 32,5 i 42,5.

Wymagania dla cementu zestawiono w tablicy 4.

Tablica 4. Wymagania ogólne dla cementu do betonowych elementów konstrukcji
	 przepustów
	 Lp.
	Wymagania
	Marka cementu

	
	
	42,5
	32,5

	1
	Wytrzymałość na ściskanie,
	po 2 dniach
	10
	-

	
	MPa, nie mniej niż:
	po 7 dniach
po 28 dniach
	-
42,5
	16
32,5

	2
	Czas wiązania
	początek wiązania, najwcześ-niej po upływie min.
koniec wiązania najpóźniej, h
	60

12
	60

12

	3
	Stałość objętości, mm nie
	więcej niż:
	10
	10

	4
	Zawartość SO3, % masy cementu, nie więcej niż:
	3,5
	3,5

	5
	Zawartość chlorków, %, nie więcej niż:
	0,10
	0,10

	6
	Zawartość alkaliów, %, nie więcej niż:
	0,6
	0,6

	7
	Łączna zawartość dodatków specjalnych (przyśpieszających twardnienie, plastyfikujących, hydrofobizujących) i technologicznych, dopuszczonych do stosowania przez ITB, % masy cementu, nie więcej niż
	
5,0
	
5,0

	
	
	
	

Cement powinien pochodzić z jednego źródła dla danego obiektu. Pochodzenie cementu i jego jakość określona atestem - musi być zatwierdzona przez Inżyniera.
2.2.5.2. Przechowywanie cementu
Warunki przechowywania cementu powinny odpowiadać wymaganiom normy BN-88/6731-08 [36].
Miejsca przechowywania cementu mogą być następujące:
a) dla cementu workowanego
· składy otwarte (wydzielone miejsca zadaszone na otwartym terenie, zabezpieczone z boków przed opadami),
· magazyny zamknięte (budynki lub pomieszczenia o szczelnym dachu i ścianach),
b) dla cementu luzem - zbiorniki stalowe, żelbetowe lub betonowe. W każdym ze zbiorników należy przechowywać cement jednego rodzaju i klasy, pochodzący od jednego dostawcy.
2.2.6. Stal zbrojeniowa
Stal stosowana do zbrojenia betonowych elementów konstrukcji przepustów musi odpowiadać wymaganiom
PN-H-93215 [29]. Klasa, gatunek i średnica musi być zgodna z dokumentacją projektową lub SST.
Nie dopuszcza się zamiennego użycia innych stali i innych średnic bez zgody Inżyniera.
Stal zbrojeniowa powinna być składowana w sposób izolowany od podłoża gruntowego, zabezpieczona od wilgoci, chroniona przed odkształceniem i zanieczyszczeniem.
2.2.7. Woda
Woda do betonu powinna odpowiadać wymaganiom PN-B-32250 [24]. Bez badań laboratoryjnych można stosować wodociągową wodę pitną. Woda pochodząca z wątpliwych źródeł nie może być użyta do momentu jej przebadania na zgodność z podaną normą.
2.2.8. Domieszki chemiczne
Domieszki chemiczne do betonu powinny być stosowane, jeśli przewiduje to dokumentacja projektowa i SST, przy czym w przypadku braku danych dotyczących rodzaju domieszek, ich dobór powinien być dokonany zgodnie z zaleceniami PN-B-06250 [8]. Domieszki powinny odpowiadać PN-B-23010 [22].

2.3. Materiały izolacyjne
Do izolowania drogowych przepustów betonowych i ścianek czołowych należy stosować materiały wskazane w dokumentacji projektowej lub SST posiadające aprobatę techniczną oraz atest producenta:
· emulsja kationowa wg EmA-94. IBDiM [44],
· roztwór asfaltowy do gruntowania wg PN-B-24622 [23],
· lepik asfaltowy na gorąco bez wypełniaczy wg PN-C-96177 [25],
· papa asfaltowa wg BN-79/6751-01 [38] oraz wg BN-88/6751-03 [39],
· wszelkie inne i nowe materiały izolacyjne sprawdzone doświadczalnie i posiadające aprobaty techniczne - za zgodą Inżyniera.
2.4. Elementy deskowania konstrukcji betonowych i żelbetowych
 Deskowanie powinno odpowiadać wymaganiom określonym w PN-B-06251 [9].
Deskowanie należy wykonać z materiałów odpowiadających następującym normom:
· drewno iglaste tartaczne do robót ciesielskich wg PN-D-95017 [26],
· tarcica iglasta do robót ciesielskich wg PN-B-06251 [9] i PN-D-96000 [27],
· tarcica liściasta do drobnych elementów jak kliny, klocki itp. wg PN-D-96002 [28],
· gwoździe wg BN-87/5028-12 [35],
· śruby, wkręty do drewna i podkładki do śrub wg PN-M-82121 [31], PN-M-82503 [32], PN-M-82505 [33] i PN-M-82010 [30],
· płyty pilśniowe z drewna wg BN-69/7122-11 [40] lub sklejka wodoodporna odpowiadająca wymaganiom określonym przez Wykonawcę i zaakceptowanym przez Inżyniera.
 Dopuszcza się wykonanie deskowań z innych materiałów, pod warunkiem akceptacji Inżyniera.
2.5. Żelbetowe elementy prefabrykowane
Kształt i wymiary żelbetowych elementów prefabrykowanych do przepustów i ścianek czołowych powinny być zgodne z dokumentacją projektową. Odchyłki wymiarów prefabrykatów powinny odpowiadać PN-B-02356 [2].
Powierzchnie elementów powinny być gładkie i bez raków, pęknięć i rys. Dopuszcza się drobne pory jako pozostałości po pęcherzykach powietrza i wodzie do głębokości 5 mm.
Po wbudowaniu elementów dopuszcza się wyszczerbienia krawędzi o głębokości do 10 mm i długości do 50 mm w liczbie 2 sztuk na 1 m krawędzi elementu, przy czym na jednej krawędzi nie może być więcej niż
5 wyszczerbień.
Składowanie elementów powinno odbywać się na wyrównanym, utwardzonym i odwodnionym podłożu. Poszczególne rodzaje elementów powinny być składowane oddzielnie.
2.6. Materiały na ławy fundamentowe
 Część przelotowa przepustu i skrzydełka mogą być posadowione na:
· ławie fundamentowej z pospółki spełniającej wymagania normy PN-B-06712 [12],
· ławie fundamentowej z gruntu stabilizowanego cementem, spełniającej wymagania OST D-04.05.01 „Podbudowa i ulepszone podłoża z gruntu lub kruszywa stabilizowanego cementem”,
· fundamencie z płyt prefabrykowanych z betonu zbrojonego, spełniającym wymagania materiałowe podane w niniejszej SST,
· fundamencie z płyty z betonu wylewanego spełniającym wymagania materiałowe podane w niniejszej SST.
2.7. Kamień łamany do ścianek czołowych
Można stosować na ścianki czołowe kamień łamany, o cechach fizycznych odpowiadających wymaganiom PN-B-01080 [1].
Cechy wytrzymałościowe i fizyczne kamienia powinny odpowiadać wymaganiom podanym w tablicy 5.

Tablica 5. Wymagania wytrzymałościowe i fizyczne kamienia łamanego
	Lp.
	Właściwości
	Wymagania
	Metoda badań wg

	1
	Wytrzymałość na ściskanie, MPa, co najmniej, w stanie:
- powietrznosuchym
- nasycenia wodą
- po badaniu mrozoodporności
	

61
51
46
	

PN-B-04110 [5]

	2
	Mrozoodporność. Liczba cykli zamrażania, po których występują uszkodzenia powierzchni, krawędzi lub naroży, co najmniej:
	
21
	
PN-B-04102 [4]

	3
	Odporność na niszczące działanie atmosfery przemysłowej. Kamień nie powinien ulegać niszczeniu w środowisku agresywnym, w którym zawartość SO2 w mg/m3 wynosi:
	
od 0,5 do 10

	
PN-B-01080 [1]

	4
	Ścieralność na tarczy Boehmego, mm, nie więcej niż, w stanie:
- powietrznosuchym
- nasycenia wodą
	

2,5
5
	
PN-B-04111 [6]

	5
	Nasiąkliwość wodą, %, nie więcej niż:
	5
	PN-B-04101 [3]

Dopuszcza się następujące wady powierzchni licowej kamienia:
· wgłębienia do 20 mm, o rozmiarach nie przekraczających 20 % powierzchni,
· szczerby oraz uszkodzenia krawędzi i naroży o głębokości do 10 mm, przy łącznej długości uszkodzeń nie więcej niż 10 % długości każdej krawędzi.
Kamień łamany należy przechowywać w warunkach zabezpieczających przed zanieczyszczeniem i zmieszaniem poszczególnych jego rodzajów.
2.8. Zaprawa cementowa
Do kamiennej ścianki czołowej należy stosować zaprawy cementowe wg PN-B-14501 [20] marki nie niższej niż M 12.
Do zapraw należy stosować cement portlandzki lub hutniczy wg PN-B-19701 [21], piasek wg PN-B-06711 [7] i wodę wg PN-B-32250 [24].

3. SPRZĘT
3.1. Sprzęt do wykonywania przepustów
Wykonawca przystępujący do wykonania przepustu i ścianki czołowej powinien wykazać się możliwością korzystania z następującego sprzętu:
· koparki do wykonywania wykopów głębokich,
· sprzętu do ręcznego wykonywania płytkich wykopów szerokoprzestrzennych,
· żurawi samochodowych,
· betoniarek,
· innego sprzętu do transportu pomocniczego.

4. TRANSPORT
4.1. Transport materiałów
4.1.1. Transport kruszywa
Kamień i kruszywo należy przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi kruszywami i nadmiernym zawilgoceniem.
Sposoby zabezpieczania wyrobów kamiennych podczas transportu powinny odpowiadać BN-67/6747-14 [37].
4.1.2. Transport cementu
Transport cementu powinien być zgodny z BN-88/6731-08 [36].
Przewóz cementu powinien odbywać się dostosowanymi do tego celu środkami transportu w warunkach zabezpieczających go przed opadami atmosferycznymi, zawilgoceniem, uszkodzeniem opakowania i zanieczyszczeniem.
4.1.3. Transport stali zbrojeniowej
Stal zbrojeniową można przewozić dowolnymi środkami transportu w warunkach zabezpieczających przed powstawaniem korozji i uszkodzeniami mechanicznymi.

4.1.4. Transport mieszanki betonowej
Transport mieszanki betonowej powinien odbywać się zgodnie z normą PN-B-06250 [8].
 Czas transportu powinien spełniać wymóg zachowania dopuszczalnej zmiany konsystencji mieszanki uzyskanej po jej wytworzeniu.
4.1.5. Transport prefabrykatów
Transport wewnętrzny
Elementy przepustów wykonywane na budowie mogą być przenoszone po uzyskaniu przez beton
wytrzymałości nie niższej niż 0,4 R (W).
Transport zewnętrzny
Elementy prefabrykowane mogą być przewożone dowolnymi środkami transportu w sposób
zabezpieczający je przed uszkodzenia Do transportu można przekazać elementy, w których beton osiągnął wytrzymałość co najmniej 0,75 R (W).
4.1.6. Transport drewna i elementów deskowa
Drewno i elementy deskowania należy przewozić w warunkach chroniących je przed przemieszczaniem, a elementy metalowe w warunkach zabezpieczających przed korozją i uszkodzeniami mechanicznymi.
5. WYKONANIE ROBÓT
5.1. Roboty przygotowawcze
 Wykonawca zobowiązany jest do przygotowania terenu budowy w zakresie:
· odwodnienia terenu budowy w zakresie i formie uzgodnionej z Inżynierem,
· regulacji cieku na odcinku posadowienia przepustu według dokumentacji projektowej lub SST,
· czasowego przełożenia koryta cieku do czasu wybudowania przepustu wg dokumentacji projektowej, SST lub wskazówek Inżyniera.
5.2. Roboty ziemne
5.2.1. Wykopy
Ściany wykopów winny być zabezpieczone na czas robót wg dokumentacji projektowej, SST i zaleceń Inżyniera. W szczególności zabezpieczenie może polegać na:
· stosowaniu bezpiecznego nachylenia skarp wykopów,
· podparciu lub rozparciu ścian wykopów,
· stosowaniu ścianek szczelnych.
Do podparcia lub rozparcia ścian wykopów można stosować drewno, elementy stalowe lub inne materiały zaakceptowane przez Inżyniera.
Stosowane ścianki szczelne mogą być drewniane albo stalowe wielokrotnego użytku. Typ ścianki oraz sposób jej zagłębienia w grunt musi być zgodny z dokumentacją projektową i zaleceniami Inżyniera.
Po wykonaniu robót ściankę szczelną należy usunąć, zaś powstałą szczelinę zasypać gruntem i zagęścić.
W uzasadnionych przypadkach, za zgodą Inżyniera, ścianki szczelne można pozostawić w gruncie.
Przy mechanicznym wykonywaniu wykopu powinna być pozostawiona niedobrana warstwa gruntu, o grubości co najmniej 20 cm od projektowanego dna wykopu. Warstwa ta powinna być usunięta ręcznie lub mechanicznie z zastosowaniem koparki z oprzyrządowaniem nie powodującym spulchnienia gruntu.
Odchyłki rzędnej wykonanego podłoża od rzędnej określonej w dokumentacji projektowej nie może przekraczać +1,0 cm i -3,0 cm.
5.3.2. Zasypka przepustu
Jako materiał zasypki przepustu należy stosować żwiry, pospółki i piaski co najmniej średnie.
Zasypkę nad przepustem należy układać jednocześnie z obu stron przepustu, warstwami jednakowej grubości z jednoczesnym zagęszczeniem według wymagań dokumentacji projektowej lub SST.
Wskaźniki zagęszczenia gruntu w wykopach i nasypach należy przyjmować wg PN-S-02205 [34].
5.4. Umocnienie wlotów i wylotów
Umocnienie wlotów i wylotów należy wykonać zgodnie z dokumentacją projektową lub SST. Umocnieniu podlega dno oraz skarpy wlotu i wylotu.
W zależności od rodzaju materiału użytego do umocnienia, wykonanie robót powinno być zgodne z wymaganiami podanymi w OST D-06.00.00 „Roboty wykończeniowe”.
5.5. Ławy fundamentowe pod przepustami
Ławy fundamentowe powinny być wykonane zgodnie z dokumentacją projektową i SST.
Dopuszczalne odchyłki dla ław fundamentowych przepustów wynoszą:
a) różnice wymiarów ławy fundamentowej w planie:
 2 cm dla przepustów sklepionych,
 5 cm dla przepustów pozostałych,
b) różnice rzędnych wierzchu ławy:
 0,5 cm dla przepustów sklepionych,
 2 cm dla przepustów pozostałych.
Różnice w niwelecie wynikające z odchyłek wymiarowych rzędnych ławy, nie mogą spowodować spiętrzenia wody w przepuście.
5.6. Roboty betonowe
5.6.1. Wykonanie mieszanki betonowej
Mieszanka betonowa dla betonowych elementów konstrukcji przepustów powinna odpowiadać wymaganiom PN-B-06250 [8].
Urabialność mieszanki betonowej powinna pozwolić na uzyskanie maksymalnej szczelności po zawibrowaniu bez wystąpienia pustek w masie betonu lub na powierzchni.
Urabialność powinna być dostosowana do warunków formowania, określonych przez:
· kształt i wymiary elementu konstrukcji oraz ilość zbrojenia,
· zakładaną gładkość i wygląd powierzchni betonu,
· sposoby układania i zagęszczania mieszanki betonowej.
Konsystencja powinna być nie rzadsza od plastycznej, badana wg normy PN-B-06250 [8]. Nie może ona być osiągnięta przez większe zużycie wody niż to jest przewidziane w składzie mieszanki. Zaleca się sprawdzanie doświadczalne urabialności mieszanki betonowej przez próbę formowania w warunkach zbliżonych do rzeczywistych.
Zawartość powietrza w zagęszczonej mieszance betonowej nie może przekraczać: 2 % w przypadku niestosowania domieszek napowietrzających i od 4,5 do 6,5 % w przypadku stosowania domieszek napowietrzających.
Recepta mieszanki betonowej może być ustalona dowolną metodą doświadczalną lub obliczeniowo-doświadczalną zapewniającą uzyskanie betonu o wymaganych właściwościach.
Do celów produkcyjnych należy sporządzić receptę roboczą, uwzględniającą zawilgocenie kruszywa, pojemność urządzenia mieszającego i sposób dozowania.
Zmiana recepty roboczej musi być wykonana, gdy zajdzie co najmniej jeden z poniższych przypadków:
· zmiana rodzaju składników,
· zmiana uziarnienia kruszywa,
· zmiana zawilgocenia wywołująca w stosunku do poprzedniej recepty roboczej zmiany w całkowitej ilości wody zarobowej w 1 m3 mieszanki betonowej przekraczającej 5 dcm3.
Wykonanie mieszanek betonowych musi odbywać się wyłącznie w betoniarkach przeciwbieżnych lub betonowniach. Składniki mieszanki wg recepty roboczej muszą być dozowane wagowo z dokładnością:
	 2 % dla cementu, wody, dodatków,
	 3 % dla kruszywa.
Objętość składników jednego zarobu betoniarki nie powinna być mniejsza niż 90 % i nie może być większa niż 100 % jej pojemności roboczej.
Czas mieszania zarobu musi być ustalony doświadczalnie, jednak nie powinien on być krótszy niż 2 minuty.
Konsystencja mieszanki betonowej nie może różnić się od konsystencji założonej (wg recepty roboczej) więcej niż 20 % wskaźnika Ve-Be. Przy temperaturze 0o C wykonywanie mieszanki betonowej należy przerwać, za wyjątkiem sytuacji szczególnych, w uzgodnieniu z Inżynierem.
5.6.2. Wykonanie zbrojenia
Zbrojenie powinno być wykonane wg dokumentacji projektowej, wymagań SST i zgodnie z postanowieniem PN-B-06251 [9]. Zbrojenie powinno być wykonane w zbrojarni stałej lub poligonowej.Sposób wykonania szkieletu musi zapewnić niezmienność geometryczną szkieletu w czasie transportu na miejsce wbudowania. Do tego celu zaleca się łączenie węzłów na przecięciu prętów drutem wiązałkowym wyżarzonym o średnicy nie mniejszej niż 0,6 mm (wiązanie na podwójny krzyż) albo stosować spawanie. Zbrojenie musi zachować dokładne położenie w czasie betonowania. Należy stosować podkładki dystansowe prefabrykowane z zapraw cementowych albo z materiałów z tworzywa sztucznego. Niedopuszczalne jest stosowanie podkładek z prętów stalowych. Szkielet zbrojenia powinien być sprawdzony i zatwierdzony przez Inżyniera.
Sprawdzeniu podlegają:
· średnice użytych prętów,
· rozstaw prętów - różnice rozstawu prętów głównych w płytach nie powinny przekraczać 1 cm, a w innych elementach 0,5 cm,
· rozstaw strzemion nie powinien różnić się od projektowanego o więcej niż 2 cm,
· różnice długości prętów, położenie miejsc kończenia ich hakami, odcięcia - nie mogą odbiegać od dokumentacji projektowej o więcej niż 5 cm,
· otuliny zewnętrzne utrzymane w granicach wymagań projektowych bez tolerancji ujemnych,
· powiązanie zbrojenia w sposób stabilizujący jego położenie w czasie betonowania i zagęszczania.
5.6.3. Wykonanie deskowań
Przy wykonaniu deskowań należy stosować zalecenia PN-B-06251 [9] dla deskowań drewnianych i ew. BN-73/9081-02 [42] dla - stalowych.
Deskowanie powinno być wykonane zgodnie z dokumentacją projektową i powinno zapewnić sztywność i niezmienność układu oraz bezpieczeństwo konstrukcji. Deskowanie powinno być skonstruowane w sposób umożliwiający łatwy jego montaż i demontaż. Przed wypełnieniem mieszanką betonową, deskowanie powinno być sprawdzone, aby wykluczyć wyciek zaprawy i możliwość zniekształceń lub odchyleń w wymiarach betonowej konstrukcji. Deskowania nieimpregnowane przed wypełnieniem ich mieszanką betonową powinny być obficie zlewane wodą.
5.6.4. Betonowanie i pielęgnacja
Elementy przepustów z betonu powinny być wykonane zgodnie z dokumentacją projektową i SST oraz powinny odpowiadać wymaganiom:
a) PN-B-06250 [8] w zakresie wytrzymałości, nasiąkliwości i odporności na działanie mrozu,
b) PN-B-06251 [9] i PN-B-06250 [8] w zakresie składu betonu, mieszania, zagęszczania, dojrzewania, pielęgnacji i transportu.
Betonowanie konstrukcji należy wykonywać wyłącznie w temperaturach nie niższych niż + 5o C. W wyjątkowych przypadkach dopuszcza się betonowanie w temperaturze niższej niż 5o C, jednak wymaga to zgody Inżyniera oraz zapewnienia mieszance betonowej temperatury + 20o C w chwili jej układania i zabezpieczenia uformowanego elementu przed utratą ciepła w czasie co najmniej 7 dni.
Bezpośrednio po zakończeniu betonowania zaleca się przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi, zapobiegającymi odparowaniu wody z betonu i chroniącymi beton przed deszczem i inną wodą.
Woda stosowana do polewania betonu powinna spełniać wymagania normy PN-B-32250 [24].
Dopuszcza się inne rodzaje pielęgnacji po akceptacji Inżyniera.
Rozformowanie konstrukcji, jeżeli dokumentacja projektowa nie przewiduje inaczej, może nastąpić po osiągnięciu przez beton co najmniej 2/3 wytrzymałości projektowej.
5.7. Wykonanie betonowych elementów prefabrykowanych
W przypadku wykonywania prefabrykatów elementów przepustów na terenie budowy, kształt i ich wymiary powinny być zgodne z dokumentacją projektową. Dopuszcza się odchyłki wymiarów podane w punkcie 2.6.
Średnice prętów i usytuowanie zbrojenia powinny być zgodne z dokumentacją projektową. Otulenie prętów zbrojenia betonem od zewnątrz powinno wynosić co najmniej 30 mm dla przepustów rurowych i 40 mm dla przepustów skrzynkowych. Pręty zbrojenia powinny mieć kształt zgodny z dokumentacją projektową. Dopuszczalne odchylenie osi pręta w przekroju poprzecznym od wymiaru przewidzianego dokumentacją projektową może wynosić maksimum 5 mm.
5.8. Montaż betonowych elementów prefabrykowanych przepustu i ścianek czołowych
Elementy przepustu i ścianki czołowej z prefabrykowanych elementów powinny być ustawiane na przygotowanym podłożu zgodnie z dokumentacją projektową. Styki elementów powinny być wypełnione zaprawą cementową wg PN-B-14501 [20].
5.9. Wykonanie ścianki czołowej z kamienia łamanego
Ścianka czołowa z kamienia łamanego powinna być wykonana jako mur pełny na zaprawie cementowej i odpowiadać wymaganiom BN-74/8841-19 [41].Roboty murowe z kamienia powinny być wykonane zgodnie z dokumentacją projektową i SST.Kamień i zaprawa cementowa powinny odpowiadać wymaganiom pkt 2.
Przy wykonywaniu ścianki powinny być zachowane następujące zasady:
a) ściankę kamienną należy wykonywać przy temperaturze powietrza nie mniejszej niż 0o C, a zaleca się ją wykonywać w temperaturze + 5o C,
b) kamienie powinny być oczyszczone i zmoczone przed ułożeniem,
c) pojedyncze kamienie powinny być ułożone w taki sposób, aby ich powierzchnie wsporne były możliwie poziome, a sąsiadujące kamienie nie rozklinowywały się pod wpływem obciążenia pionowego; większe szczeliny między kamieniami powinny być wypełnione kamieniem drobnym,
d) spoiny pionowe w dwóch kolejnych warstwach kamienia powinny mijać się,
e) na każdą warstwę kamienia powinna być nałożona warstwa zaprawy w taki sposób, aby w murze nie było miejsc niezapełnionych zaprawą,
f) wygląd zewnętrzny ścianki powinien być utrzymany w jednolitym charakterze.
Ścianka z kamienia powinna być wykonana tak, aby jej powierzchnia licowa była zbliżona do płaszczyzn pionowych lub poziomych, a krawędzie przecięcia płaszczyzn były w przybliżeniu liniami prostymi.

5.10. Izolacja przepustów
Przed ułożeniem izolacji w miejscach wskazanych w dokumentacji projektowej, powierzchnie izolowane należy zagruntować np. przez:
· dwukrotne smarowanie betonu emulsją kationową w przypadku powierzchni wilgotnych,
· posmarowanie roztworem asfaltowym w przypadku powierzchni suchych, lub innymi materiałami zaakceptowanymi przez Inżyniera.

Zagruntowaną powierzchnię bezpośrednio przed ułożeniem izolacji należy smarować lepikiem bitumicznym na gorąco i ułożyć izolację z papy asfaltowej. Dopuszcza się stosowanie innych rodzajów izolacji po zaakceptowaniu przez Inżyniera. Elementy nie pokryte izolacją przed zasypaniem gruntem należy smarować dwukrotnie lepikiem bitumicznym na gorąco.
6. KONTROLA JAKOŚCI ROBÓT
6.1. Kontrola prawidłowości wykonania robót przygotowawczych i robót ziemnych
Kontrolę robót przygotowawczych i robót ziemnych należy przeprowadzić z uwzględnieniem wymagań podanych w punkcie 5.2 i 5.3.
6.2. Kontrola robót betonowych i żelbetowych
W czasie wykonywania robót należy przeprowadzać systematyczną kontrolę składników betonu, mieszanki betonowej i wykonanego betonu wg PN-B-06250 [8], zgodnie z tablicą 7.
Kontrola zbrojenia polega na sprawdzeniu średnic, ilości i rozmieszczenia zbrojenia w porównaniu z dokumentacją projektową oraz z wymaganiami PN-B-06251 [9].

Tablica 7. Zestawienie wymaganych badań betonu w czasie budowy według PN-B-06250 [8]

	Lp.
	Rodzaj badania
	Metoda badania wg
	Termin lub częstość badania

	1
	Badania składników betonu
1.1. Badanie cementu
 - czasu wiązania
 - stałości objętości
 - obecności grudek
	
PN-B-19701 [21]
	
bezpośrednio przed użyciem każdej dostarczonej partii

	
	1.2. Badanie kruszywa
 - składu ziarnowego
 - kształtu ziarn
 - zawartość pyłów mineralnych
 - zawartości zanieczyszczeń
 obcych
 - wilgotności
	
PN-B-06714-15[15]
PN-B-06714-16[16]
PN-B-06714-13[14]

PN-B-06714-12[13]
PN-B-06714-18[17]
	
każdej dostarczonej partii
każdej dostarczonej partii
każdej dostarczonej partii

każdej dostarczonej partii
bezpośrednio przed użyciem

	
	
1.3. Badanie wody
	
PN-B-32250 [24]
	przy rozpoczęciu robót oraz w przypadku stwierdzenia zanieczyszczeń

		
	1.4. Badanie dodatków
 i domieszek
	Instrukcja ITB 206/77 [43]

	2
	Badania mieszanki betonowej
- urabialności
- konsystencji

- zawartości powietrza w
 mieszance betonowej
	

PN-88/B-06250 [8]
	
przy rozpoczęciu robót
przy proj.recepty i 2 razy na
zmianę roboczą
przy ustalaniu recepty oraz 2 razy na zmianę roboczą

	3
	Badania betonu
3.1. Badanie wytrzymałości
 na ściskanie na próbkach
	
PN-88/B-06250 [8]
	przy ustalaniu recepty oraz po wykonaniu każdej partii betonu

	
	3.2. Badania nieniszczące
 betonu w konstrukcji
	PN-B-06261 [10]
PN-B-06262 [11]
	w przypadkach technicznie uzasadnionych

	
	
3.3. Badanie nasiąkliwości
	
PN-B-06250 [8]
	przy ustalaniu recepty,3 razy w czasie wykonywania konstrukcji ale nie rzadziej niż raz na 5000m3 betonu

	
	
3.4. Badanie odporności na
 działanie mrozu
	

PN-B-06250 [8]
	przy ustalaniu recepty 2 razy w czasie wykonywania konstrukcji, ale nie rzadziej niż raz na 5000 m3 betonu

	
	
3.5. Badanie przepuszczalności
 wody
	
	przy ustalaniu recepty,3 razy w czasie wykonywania konstrukcji ale nie rzadziej niż raz na 5000 m3 betonu

6.4. Kontrola wykonania ścianki czołowej z kamienia łamanego
Przy wykonywaniu ścianki czołowej z kamienia należy przeprowadzić badania zgodnie z BN-74/8841-19 [41] obejmujące:
a) sprawdzenie prawidłowości ułożenia i wiązania kamieni w ściance - przez oględziny,
b) sprawdzenie grubości ścianki, z zastosowaniem dopuszczalnej odchyłki w grubości do 20 mm,
c) sprawdzenie grubości spoin, z zachowaniem dopuszczalnej odchyłki, dla:
 - spoin pionowych: 12 mm + 8 mm lub - 4 mm,
 - spoin poziomych: 10 mm + 10 mm lub - 5 mm,
d) sprawdzenie prawidłowości wykonania powierzchni i krawędzi ścianki:
· zwichrowanie i skrzywienie powierzchni ścianki: co najwyżej 15 mm/m,
· odchylenie krawędzi od linii prostej: co najwyżej 6 mm/m i najwyżej dwa odchylenia na 2 m,
· odchylenia powierzchni i krawędzi od kierunku pionowego: co najwyżej 6 mm/m i 40 mm na całej wysokości,
· odchylenia górnych powierzchni każdej warstwy kamieni od kierunku poziomego (jeśli mur ma podział na warstwy): co najwyżej 3 mm/m i nie więcej niż 30 mm na całej długości.
6.5. Kontrola wykonania umocnienia wlotów i wylotów
Umocnienie wlotów i wylotów należy kontrolować wizualnie, sprawdzając ich zgodność z dokumentacją projektową.
6.6. Kontrola wykonania ławy fundamentowej
Przy kontroli wykonania ławy fundamentowej należy sprawdzić:
· rodzaj materiału użytego do wykonania ławy,
· usytuowanie ławy w planie,
· rzędne wysokościowe,
· grubość ławy,
· zgodność wykonania z dokumentacją projektową.
6.7. Kontrola wykonania elementów prefabrykowanych
Elementy prefabrykowane należy sprawdzać w zakresie:
· kształtu i wymiarów (długość, wymiary wewnętrzne, grubość ścianki - wg dokumentacji projektowej),
· wyglądu zewnętrznego (zgodnie z wymaganiami punktu 2.6),
· wytrzymałości betonu na ściskanie (zgodnie z wymaganiami tablicy 6, pkt 3.1),
· średnicy prętów i usytuowania zbrojenia (zgodnie z dokumentacją projektową i wymaganiami punktów 5.6.2 i 5.7).
6.8. Kontrola połączenia prefabrykatów
Połączenie prefabrykatów powinno być sprawdzone wizualnie w celu porównania zgodności zmontowanego przepustu z dokumentacją projektową oraz ustaleniami punktu 5.8.
6.9. Kontrola izolacji ścian przepustu
Izolacja ścian przepustu powinna być sprawdzona przez oględziny w zgodności z wymaganiami punktu 5.10.
7. OBMIAR ROBÓT
7.1. Jednostka obmiarowa
	Jednostką obmiarową jest:
· m (metr), przy kompletnym wykonaniu przepustu,
· szt. (sztuka), przy samodzielnej realizacji ścianki czołowej.
8. ODBIÓR ROBÓT
8.1. Ogólne zasady odbioru robót
Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania, z zachowaniem tolerancji wg pkt 6, dały wyniki pozytywne.
8.2. Odbiór robót zanikających i ulegających zakryciu
Odbiorowi robót zanikających i ulegających zakryciu podlegają:
· wykonanie wykopu,
· wykonanie ław fundamentowych,
· wykonanie deskowania,
· wykonanie izolacji przepustu.

9. PODSTAWA PŁATNOŚCI
9.1. Cena jednostki obmiarowej
Cena 1 m kompletnego przepustu obejmuje:
· roboty pomiarowe i przygotowawcze,
· wykonanie wykopu wraz z odwodnieniem,
· dostarczenie materiałów,
· wykonanie ław fundamentów i ich pielęgnację,
· wykonanie deskowania,
· montaż konstrukcji przepustu wraz ze ściankami czołowymi 1),
· zbrojenie i zabetonowanie konstrukcji przepustu 2),
· rozebranie deskowania,
· wykonanie izolacji przepustu,
· wykonanie zasypki z zagęszczeniem warstwami, zgodnie z dokumentacją projektową,
· umocnienie wlotów i wylotów,
· uporządkowanie terenu,
· wykonanie pomiarów i badań laboratoryjnych wymaganych w specyfikacji technicznej.
1) dla przepustów wykonywanych z elementów prefabrykowanych
2) dla przepustów wykonywanych na mokro.
Cena 1 szt. ścianki czołowej, przy samodzielnej jej realizacji, obejmuje:
· roboty pomiarowe i przygotowawcze,
· wykonanie wykopów,
· dostarczenie materiałów,
· wykonanie ścianki czołowej:
a) w przypadku ścianki betonowej
· ew. wykonanie deskowania i późniejsze jego rozebranie,
· ew. zbrojenie elementów betonowych,
· betonowanie konstrukcji fundamentu, ścianki i skrzydełek lub montaż elementów z prefabrykatów,
b) w przypadku ścianki z kamienia
· roboty murowe z kamienia łamanego,
 dla wszystkich rodzajów ścianek czołowych:
· wykonanie izolacji przeciwwilgotnościowej,
· zasypka ścianki czołowej,
· ew. umocnienie wlotu i wylotu,
· uporządkowanie terenu,
· wykonanie pomiarów i badań laboratoryjnych wymaganych w specyfikacji technicznej.
·
10. PRZEPISY ZWIĄZANE
10.1. Normy
	1.
	PN-B-01080
	Kamień dla budownictwa i drogownictwa. Podział i zastosowanie wg własności fizyczno-mechanicznych

	 2.
	PN-B-02356
	Tolerancja wymiarowa w budownictwie. Tolerancja wymiarów elementów budowlanych z betonu

	 3.
	PN-B-04101
	Materiały kamienne. Oznaczenie nasiąkliwości wodą
	

	 4.
	PN-B-04102
	Materiały kamienne. Oznaczenie mrozoodporności metodą bezpośrednią
	

	 5.
	PN-B-04110
	Materiały kamienne. Oznaczenie wytrzymałości na ściskanie
	

	 6.
	PN-B-04111
	Materiały kamienne. Oznaczenie ścieralności na tarczy Boehmego
	

	 7.
	PN-B-06711
	Kruszywa mineralne. Piaski do zapraw budowlanych
	

	 8.
	PN-B-06250
	Beton zwykły

	 9.
	PN-B-06251
	Roboty betonowe i żelbetowe. Wymagania techniczne

	10.
	PN-B-06261
	Nieniszczące badania konstrukcji z betonu. Metoda ultradźwiękowa badania wytrzymałości betonu na ściskanie

	11.
	PN-B-06262
	Metoda sklerometryczna badania wytrzymałości betonu na ściskanie za pomocą młotka SCHMIDTA typu N

	12.
	PN-B-06712
	Kruszywa mineralne do betonu

	13.
	PN-B-06714-12
	Kruszywa mineralne. Badania. Oznaczenie zawartości zanieczyszczeń obcych

	14.
	PN-B-06714-13
	Kruszywa mineralne. Badania. Oznaczanie zawartości pyłów mineralnych

	15.
	PN-B-06714-15
	Kruszywa mineralne. Badania. Oznaczenie składu ziarnowego

	16.
	PN-B-06714-16
	Kruszywa mineralne. Badania. Oznaczenie kształtu ziarn

	17.
	PN-B-06714-18
	Kruszywa mineralne. Badania. Oznaczenie nasiąkliwości

	18.
	PN-B-06714-34
	Kruszywa mineralne. Badania. Oznaczenie reaktywności alkalicznej

	19.
	PN-B-11112
	Kruszywo mineralne. Kruszywa łamane do nawierzchni drogowych

	20.
	PN-B-14501
	Zaprawy budowlane zwykłe

	21.
	PN-B-19701
	Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności

	22.
	PN-B-23010
	Domieszki do betonu. Klasyfikacja i określenia

	23.
	PN-B-24622
	Roztwór asfaltowy do gruntowania

	24.
	PN-B-32250
	Materiały budowlane. Woda do betonów i zapraw

	25.
	PN-C-96177
	Lepik asfaltowy bez wypełniaczy stosowany na gorąco

	26.
	PN-D-95017
	Surowiec drzewny. Drewno tartaczne iglaste

	27.
	PN-D-96000
	Tarcica iglasta ogólnego przeznaczenia

	28.
	PN-D-96002
	Tarcica liściasta ogólnego przeznaczenia

	29.
	PN-H-93215
	Walcówka i pręty stalowe do zbrojenia betonu

	30.
	PN-M-82010
	Podkładki kwadratowe w konstrukcjach drewnianych
	

	31.
	PN-M-82121
	Śruby ze łbem kwadratowym
	

	32.
	PN-M-82503
	Wkręty do drewna ze łbem stożkowym
	

	33.
	PN-M-82505
	Wkręty do drewna ze łbem kulistym
	

	34.
	PN-S-02205
	Drogi samochodowe. Roboty ziemne. Wymagania i badania
	

	35.
	BN-87/5028-12
	Gwoździe budowlane. Gwoździe z trzpieniem gładkim, okrągłym i kwadratowym
	

	36.
	BN-88/6731-08
	Cement. Transport i przechowywanie

	37.
	BN-67/6747-14
	Sposoby zabezpieczenia wyrobów kamiennych podczas transportu

	38.
	BN-79/6751-01
	Materiały izolacji przeciwwilgociowej. Papa asfaltowa na taśmie aluminiowej

	39.
	BN-88/6751-03
	Papa asfaltowa na welonie z włókien szklanych

	40.
	BN-69/7122-11
	Płyty pilśniowe z drewna

	41.
	BN-74/8841-19
	Roboty murowe. Mury z kamienia naturalnego. Wymagania i badania przy odbiorze

	42.
	BN-73/9081-02
	Formy stalowe do produkcji elementów budowlanych z betonu kruszywowego. Wymagania i badania

10.2. Inne dokumenty
43. Instrukcja ITB 206/77. Instrukcja stosowania pyłów lotnych do betonów kruszywowych.
44. Warunki techniczne. Drogowe kationowe emulsje asfaltowe. IBDiM - 1994 r.
45. Wymagania i zalecenia dotyczące wykonywania betonów do konstrukcji mostowych. GDDP, Warszawa, 1990 r.
 D - 03.02.01

 KANALIZACJA DESZCZOWA

1. WSTĘP
1.1. Przedmiot SST
Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z budową kanalizacji deszczowej.

1.2. Zakres stosowania SST
Szczegółowa Specyfikacja Techniczna ma zastosowanie jako dokument przetargowy
 i kontraktowy przy realizacji wyżej wymienionych robót.

1.3. Zakres robót objętych SST
Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem kanalizacji deszczowej przy budowie, modernizacji i remontach dróg.

1.4. Określenia podstawowe
1.4.1. Kanalizacja deszczowa - sieć kanalizacyjna zewnętrzna przeznaczona do odprowadzania ścieków opadowych.
1.4.2. Kanały
· Kanał - liniowa budowla przeznaczona do grawitacyjnego odprowadzania ścieków.
· Kanał deszczowy - kanał przeznaczony do odprowadzania ścieków opadowych.
· Przykanalik - kanał przeznaczony do połączenia wpustu deszczowego z siecią kanalizacji deszczowej.
· Kanał zbiorczy - kanał przeznaczony do zbierania ścieków z co najmniej dwóch kanałów bocznych.
· Kolektor główny - kanał przeznaczony do zbierania ścieków z kanałów oraz kanałów zbiorczych i odprowadzenia ich do odbiornika.
· Kanał nieprzełazowy - kanał zamknięty o wysokości wewnętrznej mniejszej niż 1,0 m.
· Kanał przełazowy - kanał zamknięty o wysokości wewnętrznej równej lub większej niż
 1,0 m.
1.4.3. Urządzenia (elementy) uzbrojenia sieci
· Studzienka kanalizacyjna - studzienka rewizyjna - na kanale nieprzełazowym przeznaczona do kontroli i prawidłowej eksploatacji kanałów.
· Studzienka przelotowa - studzienka kanalizacyjna zlokalizowana na załamaniach osi kanału w planie, na załamaniach spadku kanału oraz na odcinkach prostych.
· Studzienka połączeniowa - studzienka kanalizacyjna przeznaczona do łączenia co najmniej dwóch kanałów dopływowych w jeden kanał odpływowy.
· Studzienka kaskadowa (spadowa) - studzienka kanalizacyjna mająca dodatkowy przewód pionowy umożliwiający wytrącenie nadmiaru energii ścieków, spływających z wyżej położonego kanału dopływowego do niżej położonego kanału odpływowego.
· Studzienka bezwłazowa - ślepa - studzienka kanalizacyjna przykryta stropem bez otworu włazowego, spełniająca funkcje studzienki połączeniowej.
· Komora kanalizacyjna - komora rewizyjna na kanale przełazowym przeznaczona do kontroli i prawidłowej eksploatacji kanałów.
· Komora połączeniowa - komora kanalizacyjna przeznaczona do łączenia co najmniej dwóch kanałów dopływowych w jeden kanał odpływowy.
· Komora spadowa (kaskadowa) - komora mająca pochylnię i zagłębienie dna umożliwiające wytrącenie nadmiaru energii ścieków spływających z wyżej położonego kanału dopływowego.
· Wylot ścieków - element na końcu kanału odprowadzającego ścieki do odbiornika.
· . Przejście syfonowe - jeden lub więcej zamkniętych przewodów kanalizacyjnych z rur żeliwnych, stalowych lub żelbetowych pracujących pod ciśnieniem, przeznaczonych do przepływu ścieków pod przeszkodą na trasie kanału.
· Zbiornik retencyjny - obiekt budowlany na sieci kanalizacyjnej przeznaczony do okresowego zatrzymania części ścieków opadowych i zredukowania maksymalnego natężenia przepływu.
· Przepompownia ścieków - obiekt budowlany wyposażony w zespoły pompowe, instalacje i pomocnicze urządzenia techniczne, przeznaczone do przepompowywania ścieków z poziomu niższego na wyższy.
· Wpust deszczowy - urządzenie do odbioru ścieków opadowych, spływających do kanału z utwardzonych powierzchni terenu.
1.4.4. Elementy studzienek i komór
· Komora robocza - zasadnicza część studzienki lub komory przeznaczona do czynności eksploatacyjnych. Wysokość komory roboczej jest to odległość pomiędzy rzędną dolnej powierzchni płyty lub innego elementu przykrycia studzienki lub komory, a rzędną spocznika.
· Komin włazowy - szyb połączeniowy komory roboczej z powierzchnią ziemi, przeznaczony do zejścia obsługi do komory roboczej.
· Płyta przykrycia studzienki lub komory - płyta przykrywająca komorę roboczą.
· Właz kanałowy - element żeliwny przeznaczony do przykrycia podziemnych studzienek rewizyjnych lub komór kanalizacyjnych, umożliwiający dostęp do urządzeń kanalizacyjnych.
· Kineta - wyprofilowany rowek w dnie studzienki, przeznaczony do przepływu w nim ścieków.
· Spocznik - element dna studzienki lub komory kanalizacyjnej pomiędzy kinetą a ścianą komory roboczej.

2. MATERIAŁY

2.1. Rury kanałowe
- Rury kamionkowe
Rury kamionkowe średnicy 0,20 m, zgodne z PN-B-12751 [6] i PN-B-06751 [2], są stosowane głównie do budowy przykanalików.
- Rury betonowe
- Rury betonowe ze stopką i bez stopki o średnicy od 0,20 m do 1,0 m, zgodne z BN-83/8971-06.02 [19].
 - Rury żelbetowe kielichowe „Wipro”
Rury o średnicy od 0,2 m do 2,0 m, zgodne z BN-86/8971-06.01 [18] i BN-83/8971-06.00 [18].
- Rury żeliwne kielichowe ciśnieniowe
Rury żeliwne kielichowe ciśnieniowe o średnicy od 0,2 m do 1,0 m, zgodne z PN-H-74101 [15].

2.3. Studzienki kanalizacyjne
· Komora robocza
Komora robocza studzienki (powyżej wejścia kanałów) powinna być wykonana z:
· kręgów betonowych lub żelbetowych odpowiadających wymaganiom BN-86/8971-08 [20],
· muru cegły kanalizacyjnej odpowiadającej wymaganiom PN-B-12037 [5].
Komora robocza poniżej wejścia kanałów powinna być wykonana jako monolit z betonu hydrotechnicznego klasy B 25; W-4, M-100 odpowiadającego wymaganiom BN-62/6738-03, 04, 07 [17] lub alternatywnie z cegły kanalizacyjnej.
· Komin włazowy
Komin włazowy powinien być wykonany z kręgów betonowych lub żelbetowych o średnicy 0,80 m odpowiadających wymaganiom BN-86/8971-08 [20].
· Dno studzienki
Dno studzienki wykonuje się jako monolit z betonu hydrotechnicznego klasy B 25; W-4, M-100 odpowiadającego wymaganiom BN-62/6738-03, 04, 07 [17] lub alternatywnie z cegły kanalizacyjnej.
· Włazy kanałowe
Włazy kanałowe należy wykonywać jako:
· włazy żeliwne typu ciężkiego odpowiadające wymaganiom PN-H-74051-02 [11] umieszczane w korpusie drogi,
· włazy żeliwne typu lekkiego odpowiadające wymaganiom PN-H-74051-01 [10] umieszczane poza korpusem drogi.
· Stopnie złazowe
Stopnie złazowe żeliwne odpowiadające wymaganiom PN-H-74086 [14].

2.4. Materiały dla komór przelotowych połączeniowych i kaskadowych
· Komora robocza
Komora robocza z płytą stropową i dnem może być wykonana jako żelbetowa wraz z domieszkami uszczelniającymi lub z cegły kanalizacyjnej wg indywidualnej dokumentacji projektowej.
· Komin włazowy
Komin włazowy wykonuje się z kręgów betonowych lub żelbetowych o średnicy 0,8 m odpowiadających wymaganiom BN-86/8971-08 [20].
· Właz kanałowy
Włazy kanałowe należy wykonywać jako:
· włazy żeliwne typu ciężkiego odpowiadające wymaganiom PN-H-74051-02 [11] umieszczane w korpusie drogi,
· włazy żeliwne typu lekkiego odpowiadające wymaganiom PN-H-74051-01 [10] umieszczane poza korpusem drogi.

2.5. Studzienki bezwłazowe - ślepe
· Komora połączeniowa
Komorę połączeniową (ściany) wykonuje się z betonu hydrotechnicznego odpowiadającego wymaganiom BN-62/6738-03, -04, -07 [17] z domieszkami uszczelniającymi lub z cegły kanalizacyjnej odpowiadającej wymaganiom PN-B-12037 [5].
· Płyta pokrywowa
Jeżeli dokumentacja projektowa lub SST nie ustala inaczej, to płytę pokrywową stanowi prefabrykat wg Katalogu powtarzalnych elementów drogowych [23].
· Płyta denna
Płytę denną wykonuje się z betonu hydrotechnicznego klasy B 25; W-4, M-100 odpowiadającego wymaganiom BN-62/6738-03, 04, 07 [17] lub alternatywnie z cegły kanalizacyjnej.

2.6. Studzienki ściekowe
· Wpusty uliczne żeliwne
Wpusty uliczne żeliwne powinny odpowiadać wymaganiom PN-H-74080-01 [12] i PN-H-74080-04 [13].
· Kręgi betonowe prefabrykowane
Na studzienki ściekowe stosowane są prefabrykowane kręgi betonowe o średnicy 50 cm, wysokości 30 cm lub 60 cm, z betonu klasy B 25, wg KB1-22.2.6 (6) [22].
· Pierścienie żelbetowe prefabrykowane
Pierścienie żelbetowe prefabrykowane o średnicy 65 cm powinny być wykonane z betonu wibrowanego klasy B 20 zbrojonego stalą StOS.
· Płyty żelbetowe prefabrykowane
Płyty żelbetowe prefabrykowane powinny mieć grubość 11 cm i być wykonane z betonu wibrowanego klasy B 20 zbrojonego stalą StOS.
· Płyty fundamentowe zbrojone
Płyty fundamentowe zbrojone powinny posiadać grubość 15 cm i być wykonane z betonu klasy B 15.
· Kruszywo na podsypkę
Podsypka może być wykonana z tłucznia lub żwiru. Użyty materiał na podsypkę powinien odpowiadać wymaganiom stosownych norm, np. PN-B-06712 [7], PN-B-11111 [3],
PN-B-11112 [4].
2.7. Beton
Beton hydrotechniczny B-15 i B-20 powinien odpowiadać wymaganiom BN-62/6738-07 [17].
2.8. Zaprawa cementowa
Zaprawa cementowa powinna odpowiadać wymaganiom PN-B-14501 [7].

2.9. Składowanie materiałów
 Rury kanałowe
Rury można składować na otwartej przestrzeni, układając je w pozycji leżącej jedno- lub wielowarstwowo, albo w pozycji stojącej.
Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych.
W przypadku składowania poziomego pierwszą warstwę rur należy ułożyć na podkładach drewnianych. Podobnie na podkładach drewnianych należy układać wyroby w pozycji stojącej i jeżeli powierzchnia składowania nie odpowiada ww. wymaganiom.
Wykonawca jest zobowiązany układać rury według poszczególnych grup, wielkości i gatunków w sposób zapewniający stateczność oraz umożliwiający dostęp do poszczególnych stosów lub pojedynczych rur.
Kręgi
Kręgi można składować na powierzchni nieutwardzonej pod warunkiem, że nacisk kręgów przekazywany na grunt nie przekracza 0,5 MPa.
Przy składowaniu wyrobów w pozycji wbudowania wysokość składowania nie powinna przekraczać 1,8 m. Składowanie powinno umożliwiać dostęp do poszczególnych stosów wyrobów lub pojedynczych kręgów.
Cegła kanalizacyjna
Cegła kanalizacyjna może być składowana na otwartej przestrzeni, na powierzchni utwardzonej z odpowiednimi spadkami umożliwiającymi odprowadzenie wód opadowych.
Cegły w miejscu składowania powinny być ułożone w sposób uporządkowany, zapewniający łatwość przeliczenia. Cegły powinny być ułożone w jednostkach ładunkowych lub luzem w stosach albo pryzmach.
Jednostki ładunkowe mogą być ułożone jedne na drugich maksymalnie w 3 warstwach, o łącznej wysokości nie przekraczającej 3,0 m.
Przy składowaniu cegieł luzem maksymalna wysokość stosów i pryzm nie powinna przekraczać 2,2 m.

Włazy kanałowe i stopnie
Włazy kanałowe i stopnie powinny być składowane z dala od substancji działających korodująco. Włazy powinny być posegregowane wg klas. Powierzchnia składowania powinna być utwardzona i odwodniona.
Wpusty żeliwne
Skrzynki lub ramki wpustów mogą być składowane na otwartej przestrzeni, na paletach w stosach o wysokości maksimum 1,5 m.

Kruszywo
Kruszywo należy składować na utwardzonym i odwodnionym podłożu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami i frakcjami kruszyw.
3. SPRZĘT
3.1. Sprzęt do wykonania kanalizacji deszczowej
Wykonawca przystępujący do wykonania kanalizacji deszczowej powinien wykazać się możliwością korzystania z następującego sprzętu:
· żurawi budowlanych samochodowych,
· koparek przedsiębiernych,
· spycharek kołowych lub gąsiennicowych,
· sprzętu do zagęszczania gruntu,
· wciągarek mechanicznych,
· beczkowozów.
4. TRANSPORT
4.1. Transport rur kanałowych
Rury, zarówno kamionkowe jak i betonowe, mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem.
Wykonawca zapewni przewóz rur w pozycji poziomej wzdłuż środka transportu, z wyjątkiem rur betonowych o stosunku średnicy nominalnej do długości, większej niż 1,0 m, które należy przewozić w pozycji pionowej i tylko w jednej warstwie.
Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów.
Przy wielowarstwowym układaniu rur górna warstwa nie może przewyższać ścian środka transportu o więcej niż 1/3 średnicy zewnętrznej wyrobu (rury kamionkowe nie wyżej niż 2 m).
Pierwszą warstwę rur kielichowych należy układać na podkładach drewnianych, zaś poszczególne warstwy w miejscach stykania się wyrobów należy przekładać materiałem wyściółkowym (o grubości warstwy od 2 do 4 cm po ugnieceniu).

4.2. Transport kręgów
Transport kręgów powinien odbywać się samochodami w pozycji wbudowania lub prostopadle do pozycji wbudowania.
Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozporów i klinów z drewna, gumy lub innych odpowiednich materiałów.
Podnoszenie i opuszczanie kręgów o średnicach 1,2 m i 1,4 m należy wykonywać za pomocą minimum trzech lin zawiesia rozmieszczonych równomiernie na obwodzie prefabrykatu.
4.3. Transport cegły kanalizacyjnej
Cegła kanalizacyjna może być przewożona dowolnymi środkami transportu w jednostkach ładunkowych lub luzem.
Jednostki ładunkowe należy układać na środkach transportu samochodowego w jednej warstwie.
Cegły transportowane luzem należy układać na środkach przewozowych ściśle jedne obok drugich, w jednakowej liczbie warstw na powierzchni środka transportu.
Wysokość ładunku nie powinna przekraczać wysokości burt.
Cegły luzem mogą być przewożone środkami transportu samochodowego pod warunkiem stosowania opinek.
Załadunek i wyładunek cegły w jednostkach ładunkowych powinien się odbywać mechanicznie za pomocą urządzeń wyposażonych w osprzęt kleszczowy, widłowy lub chwytakowy. Załadunek i wyładunek wyrobów przewożonych luzem powinien odbywać się ręcznie przy użyciu przyrządów pomocniczych.
4.4. Transport włazów kanałowych
Włazy kanałowe mogą być transportowane dowolnymi środkami transportu w sposób zabezpieczony przed przemieszczaniem i uszkodzeniem.
Włazy typu ciężkiego mogą być przewożone luzem, natomiast typu lekkiego należy układać na paletach po 10 szt. i łączyć taśmą stalową.
4.5. Transport wpustów żeliwnych
Skrzynki lub ramki wpustów mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczony przed przesuwaniem się podczas transportu.
4.6. Transport mieszanki betonowej
Do przewozu mieszanki betonowej Wykonawca zapewni takie środki transportowe, które nie spowodują segregacji składników, zmiany składu mieszanki, zanieczyszczenia mieszanki i obniżenia temperatury przekraczającej granicę określoną w wymaganiach technologicznych.
4.7. Transport kruszyw
Kruszywa mogą być przewożone dowolnymi środkami transportu, w sposób zabezpieczający je przed zanieczyszczeniem i nadmiernym zawilgoceniem.
4.8. Transport cementu i jego przechowywanie
Transport cementu i przechowywanie powinny być zgodne z BN-88/6731-08 [16].

5. WYKONANIE ROBÓT

5.1. Roboty przygotowawcze
Przed przystąpieniem do robót Wykonawca dokona ich wytyczenia i trwale oznaczy je w terenie za pomocą kołków osiowych, kołków świadków i kołków krawędziowych.
W przypadku niedostatecznej ilości reperów stałych, Wykonawca wbuduje repery tymczasowe (z rzędnymi sprawdzonymi przez służby geodezyjne), a szkice sytuacyjne reperów i ich rzędne przekaże Inżynierowi.
5.2. Roboty ziemne
Wykopy należy wykonać jako wykopy otwarte obudowane. Metody wykonania robót - wykopu (ręcznie lub mechanicznie) powinny być dostosowane do głębokości wykopu, danych geotechnicznych oraz posiadanego sprzętu mechanicznego.
Szerokość wykopu uwarunkowana jest zewnętrznymi wymiarami kanału, do których dodaje się obustronnie 0,4 m jako zapas potrzebny na deskowanie ścian i uszczelnienie styków. Deskowanie ścian należy prowadzić w miarę jego głębienia. Wydobyty grunt z wykopu powinien być wywieziony przez Wykonawcę na odkład.
Dno wykopu powinno być równe i wykonane ze spadkiem ustalonym w dokumentacji projektowej, przy czym dno wykopu Wykonawca wykona na poziomie wyższym od rzędnej projektowanej o 0,20 m.
Zdjęcie pozostawionej warstwy 0,20 m gruntu powinno być wykonane bezpośrednio przed ułożeniem przewodów rurowych. Zdjęcie tej warstwy Wykonawca wykona ręcznie lub w sposób uzgodniony z Inżynierem.
W gruntach skalistych dno wykopu powinno być wykonane od 0,10 do 0,15 m głębiej od projektowanego poziomu dna.
5.3. Przygotowanie podłoża
W gruntach suchych piaszczystych, żwirowo-piaszczystych i piaszczysto-gliniastych podłożem jest grunt naturalny o nienaruszonej strukturze dna wykopu.
W gruntach nawodnionych (odwadnianych w trakcie robót) podłoże należy wykonać z warstwy tłucznia lub żwiru z piaskiem o grubości od 15 do 20 cm łącznie z ułożonymi sączkami odwadniającymi. Dla przewodów o średnicy powyżej 0,50 m, na warstwie odwadniającej należy wykonać fundament betonowy, zgodnie z dokumentacją projektową W gruntach skalistych gliniastych lub stanowiących zbite iły należy wykonać podłoże z pospółki, żwiru lub tłucznia o grubości od 15 do 20 cm. Dla przewodów o średnicy powyżej 0,50 m należy wykonać fundament betonowy zgodnie z dokumentacją projektową lub SST.
Zagęszczenie podłoża powinno być zgodne z określonym w SST.
5.4. Roboty montażowe
Jeżeli dokumentacja projektowa nie stanowi inaczej, to spadki i głębokość posadowienia rurociągu powinny spełniać poniższe warunki:
· najmniejsze spadki kanałów powinny zapewnić dopuszczalne minimalne prędkości przepływu, tj. od 0,6 do 0,8 m/s. Spadki te nie mogą być jednak mniejsze:
· dla kanałów o średnicy do 0,4 m - 3 ,
· dla kanałów i kolektorów przelotowych -1
	 (wyjątkowo dopuszcza się spadek 0,5).
	Największe dopuszczalne spadki wynikają z ograniczenia maksymalnych prędkości przepływu (dla rur betonowych i ceramicznych 3 m/s, zaś dla rur żelbetowych 5 m/s).
· głębokość posadowienia powinna wynosić w zależności od stref przemarzania gruntów, od 1,0 do 1,3 m (zgodnie z Dziennikiem Budownictwa nr 1 z 15.03.71).
Przy mniejszych zagłębieniach zachodzi konieczność odpowiedniego ocieplenia kanału.
Ponadto należy dążyć do tego, aby zagłębienie kanału na końcówce sieci wynosiło minimum 2,5 m w celu zapewnienia możliwości ewentualnego skanalizowania obiektów położonych przy tym kanale.

· Rury kanałowe
Rury kanałowe typu „Wipro” układa się zgodnie z „Tymczasową instrukcją projektowania i budowy przewodów kanalizacyjnych z rur „Wipro” [24].
Rury ułożone w wykopie na znacznych głębokościach (ponad 6 m) oraz znacznie obciążone, w celu zwiększenia wytrzymałości powinny być wzmocnione zgodnie z dokumentacją projektową.
Poszczególne ułożone rury powinny być unieruchomione przez obsypanie piaskiem pośrodku długości rury i mocno podbite, aby rura nie zmieniła położenia do czasu wykonania uszczelnienia złączy.
Uszczelnienia złączy rur kanałowych można wykonać:
· sznurem konopnym smołowanym i kitem bitumicznym w przypadku stosowania rur kamionkowych średnicy 0,20 m,
· zaprawą cementową 1:2 lub 1:3 i dodatkowo opaskami betonowymi lub żelbetowymi w przypadku uszczelniania rur betonowych o średnicy od 0,20 do 1,0 m,
· specjalnymi fabrycznymi pierścieniami gumowymi lub według rozwiązań indywidualnych zaakceptowanych przez Inżyniera w przypadku stosowania rur „Wipro”,
· sznurem konopnym i folią aluminiową przy stosowaniu rur żeliwnych kielichowych ciśnieniowych średnicy od 0,2 do1,0 m.
Połączenia kanałów stosować należy zawsze w studzience lub w komorze (kanały o średnicy do 0,3 m można łączyć na wpust lub poprzez studzienkę krytą - ślepą).
Kąt zawarty między osiami kanałów dopływowego i odpływowego - zbiorczego powinien zawierać się w granicach od 45 do 90o.
Rury należy układać w temperaturze powyżej 0o C, a wszelkiego rodzaju betonowania wykonywać w temperaturze nie mniejszej niż +8o C.
Przed zakończeniem dnia roboczego bądź przed zejściem z budowy należy zabezpieczyć końce ułożonego kanału przed zamuleniem.
· Przykanaliki
Jeżeli dokumentacja projektowa nie stanowi inaczej to przy wykonywaniu przykanalików należy przestrzegać następujących zasad:
· trasa przykanalika powinna być prosta, bez załamań w planie i pionie (z wyjątkiem łuków dla podłączenia do wpustu bocznego w kanale lub do syfonu przy podłączeniach do kanału ogólnospławnego),
· minimalny przekrój przewodu przykanalika powinien wynosić 0,20 m (dla pojedynczych wpustów i przykanalików nie dłuższych niż 12 m można stosować średnicę 0,15 m),
· długość przykanalika od studzienki ściekowej (wpustu ulicznego) do kanału lub studzienki rewizyjnej połączeniowej nie powinna przekraczać 24 m,
· włączenie przykanalika do kanału może być wykonane za pośrednictwem studzienki rewizyjnej, studzienki krytej (tzw. ślepej) lub wpustu bocznego,
· spadki przykanalików powinny wynosić od min. 20 do max. 400 z tym, że przy spadkach większych od 250 należy stosować rury żeliwne,
· kierunek trasy przykanalika powinien być zgodny z kierunkiem spadku kanału zbiorczego,
· włączenie przykanalika do kanału powinno być wykonane pod kątem min. 45o, max. 90o (optymalnym 60o),
· włączenie przykanalika do kanału poprzez studzienkę połączeniową należy dokonywać tak, aby wysokość spadku przykanalika nad podłogą studzienki wynosiła max. 50,0 cm. W przypadku konieczności włączenia przykanalika na wysokości większej należy stosować przepady (kaskady) umieszczone na zewnątrz poza ścianką studzienki,
· włączenia przykanalików z dwóch stron do kanału zbiorczego poprzez wpusty boczne powinny być usytuowane w odległości min. 1,0 m od siebie.
· Studzienki kanalizacyjne
Jeżeli dokumentacja projektowa nie stanowi inaczej, to należy przestrzegać następujących zasad: Najmniejsze wymiary studzienek rewizyjnych kołowych powinny być zgodne ze średnicami określonymi w tablicy 1.

Tablica 1. Najmniejsze wymiary studzienek rewizyjnych kołowych

	Średnica przewodu
	Minimalna średnica studzienki rewizyjnej kołowej (m)

	odprowadzającego
(m)
	przelotowej
	połączeniowej
	spadowej-kaskadowej

	0,20
	
	
	

	0,25
	
	1,20
	

	0,30
	1,20
	
	1,20

	0,40
	
	
	

	0,50
	
	1,40
	

	0,60
	1,40
	
	1,40

Jeżeli dokumentacja projektowa nie stanowi inaczej, to przy wykonywaniu studzienek kanalizacyjnych należy przestrzegać następujących zasad:
· studzienki przelotowe powinny być lokalizowane na odcinkach prostych kanałów w odpowiednich odległościach (max. 50 m przy średnicach kanału do 0,50 m i 70 m przy średnicach powyżej 0,50 m) lub na zmianie kierunku kanału,
· studzienki połączeniowe powinny być lokalizowane na połączeniu jednego lub dwóch kanałów bocznych,
· wszystkie kanały w studzienkach należy łączyć oś w oś (w studzienkach krytych),
· studzienki należy wykonywać na uprzednio wzmocnionym (warstwą tłucznia lub żwiru) dnie wykopu i przygotowanym fundamencie betonowym,
· studzienki wykonywać należy zasadniczo w wykopie szerokoprzestrzennym. Natomiast w trudnych warunkach gruntowych (przy występowaniu wody gruntowej, kurzawki itp.) w wykopie wzmocnionym,
· w przypadku gdy różnica rzędnych dna kanałów w studzience przekracza 0,50 m należy stosować studzienki spadowe-kaskadowe,
· studzienki kaskadowe zlokalizowane na kanałach o średnicy powyżej 0,40 m powinny mieć przelew o kształcie i wymiarach uzasadnionych obliczeniami hydraulicznymi. Natomiast studzienki zlokalizowane na kanałach o średnicy do 0,40 m włącznie powinny mieć spad w postaci rury pionowej usytuowanej na zewnątrz studzienki. Różnica poziomów przy tym rozwiązaniu nie powinna przekraczać 4,0 m.
Sposób wykonania studzienek (przelotowych, połączeniowych i kaskadowych) przedstawiony jest w Katalogu Budownictwa oznaczonego symbolem KB-4.12.1 (7, 6, 8) [22], a ponadto w „Katalogu powtarzalnych elementów drogowych” opracowanym przez „Transprojekt” Warszawa [23].
Studzienki rewizyjne składają się z następujących części:
· komory roboczej,
· komina włazowego,
· dna studzienki,
· włazu kanałowego,
· stopni złazowych.
Komora robocza powinna mieć wysokość minimum 2,0 m. W przypadku studzienek płytkich (kiedy głębokość ułożenia kanału oraz warunki ukształtowania terenu nie pozwalają zapewnić ww. wysokości) dopuszcza się wysokość komory roboczej mniejszą niż 2,0 m.
Przejścia rur kanalizacyjnych przez ściany komory należy obudować i uszczelnić materiałem plastycznym ustalonym w dokumentacji projektowej.
Komin włazowy powinien być wykonany z kręgów betonowych lub żelbetowych o średnicy 0,80 m wg BN-86/8971-08 [20]. Posadowienie komina należy wykonać na płycie żelbetowej przejściowej (lub rzadziej na kręgu stożkowym) w takim miejscu, aby pokrywa włazu znajdowała się nad spocznikiem o największej powierzchni.
Studzienki płytkie mogą być wykonane bez kominów włazowych, wówczas bezpośrednio na komorze roboczej należy umieścić płytę pokrywową, a na niej skrzynkę włazową wg PN-H-74051 [9].
Dno studzienki należy wykonać na mokro w formie płyty dennej z wyprofilowaną kinetą.
Kineta w dolnej części (do wysokości równej połowie średnicy kanału) powinna mieć przekrój zgodny z przekrojem kanału, a powyżej przedłużony pionowymi ściankami do poziomu maksymalnego napełnienia kanału. Przy zmianie kierunku trasy kanału kineta powinna mieć kształt łuku stycznego do kierunku kanału, natomiast w przypadku zmiany średnicy kanału powinna ona stanowić przejście z jednego wymiaru w drugi.
Dno studzienki powinno mieć spadek co najmniej 3 w kierunku kinety.
Studzienki usytuowane w korpusach drogi (lub innych miejscach narażonych na obciążenia dynamiczne)powinny mieć właz typu ciężkiego wg PN-H-74051-02 [11]. W innych przypadkach można stosować włazy typu lekkiego wg PN-H-74051-01 [10].
Poziom włazu w powierzchni utwardzonej powinien być z nią równy, natomiast w trawnikach i zieleńcach górna krawędź włazu powinna znajdować się na wysokości min. 8 cm ponad poziomem terenu.
W ścianie komory roboczej oraz komina włazowego należy zamontować mijankowo stopnie złazowe w dwóch rzędach, w odległościach pionowych 0,30 m i w odległości poziomej osi stopni 0,30 m.

· Komory przelotowe i połączeniowe
Dla kanałów o średnicy 0,8 m i większych należy stosować komory przelotowe i połączeniowe projektowane indywidualnie, złożone z następujących części:
· komory roboczej,
· płyty stropowej nad komorą,
· komina włazowego średnicy 0,8 m,
· płyty pod właz,
· włazu typu ciężkiego średnicy 0,6 m.
Podstawowe wymagania dla komór roboczych:
· wysokość mierzona od półki-spocznika do płyty stropowej powinna wynosić od 1,80 do 2,0 m,
· długość mierzona wzdłuż przepływu min. 1,20 m,
· szerokość należy przyjmować jako równą: szerokość kanału zbiorczego plus szerokość półek po obu stronach kanału; minimalny wymiar półki po stronie włazu powinien wynosić 0,50 m, zaś po stronie przeciwnej 0,30 m,
· wymiary w planie dla komór połączeniowych uzależnione są ponadto od wielkości kanałów i od promieni kinet, które należy przyjmować dla kanałów bocznych o przekroju do 0,40 m równe 0,75 m, a ponad 0,40 m - równe 1,50 m.
Komory przelotowe powinny być lokalizowane na odcinkach prostych kanałów w odległościach do 100 m oraz przy zmianie kierunku kanału.
Komory połączeniowe powinny być zlokalizowane na połączeniu jednego lub dwóch kanałów bocznych.
Wykonanie połączenia kanałów, komina włazowego i kinet podano w punkcie studzienki kanalizacyjne.

· Komory kaskadowe
Komory kaskadowe stosuje się na połączeniach kanałów o średnicy od 0,60 m, przy dużych różnicach poziomów w celu uniknięcia przekroczenia dopuszczalnych spadków (i prędkości wody) oraz nieekonomicznego zagłębienia kanałów.
Jeżeli dokumentacja projektowa nie stanowi inaczej, to należy przestrzegać następujących zasad:
· długość komory przepadowej zależy od przepływu oraz od różnicy poziomów kanału dolnego i górnego,
· szerokość komory zależy od szerokości kanałów dopływowego i odpływowego oraz przejścia kontrolnego z pomostu górnego do pomostu dolnego (0,80 m); wymiary pomostów powinny wynosić 0,80 x 0,70 m,
· pomost górny należy wykonać w odległości min. 1,80 m od płyty stropowej do osi kanału dopływowego,
· nad pomostem górnym i dolnym należy przewidzieć oddzielny komin włazowy,
· pomost górny i schody należy od strony kaskady zabezpieczyć barierą wysokości min. 1,10 m.
Kominy włazowe należy wykonać tak jak podano w punkcie studzienki kanalizacyjne.

Zasady łączenia kanałów w dnie komory i wykonania kinet podano w punkcie studzienki kanalizacyjne.

Komory kaskadowe należy wykonywać jak komory w punkcie 5.5.4 w wykopach szerokoprzestrzennych i, w zależności od potrzeb, odpowiednio wzmocnionych.
· Studzienki bezwłazowe - ślepe
Minimalny wymiar studzienki w planie wynosi 0,80 m. Wszystkie kanały w tych studzienkach należy łączyć sklepieniami.
Studzienki posadawia się na podsypce z piasku grubości 7 cm, po ułożeniu kanału.
W płycie dennej należy wyprofilować kinetę zgodnie z przekrojem kanału.
Przy zmianie kierunku trasy kanału kineta powinna mieć kształt łuku stycznego do kierunku kanału, natomiast w przypadku zmiany średnicy kanału powinna stanowić przejście z jednego wymiaru w drugi. Dno studzienki powinno mieć spadek co najmniej 3 % w kierunku kinety.

· Studzienki ściekowe
Studzienki ściekowe, przeznaczone do odprowadzania wód opadowych z jezdni dróg i placów, powinny być z wpustem ulicznym żeliwnym i osadnikiem.
Podstawowe wymiary studzienek powinny wynosić:
· głębokość studzienki od wierzchu skrzynki wpustu do dna wylotu przykanalika 1,65 m (wyjątkowo - min. 1,50 m i max. 2,05 m),
· głębokość osadnika 0,95 m,
· średnica osadnika (studzienki) 0,50 m.
Krata ściekowa wpustu powinna być usytuowana w ścieku jezdni, przy czym wierzch kraty powinien być usytuowany 2 cm poniżej ścieku jezdni.
Lokalizacja studzienek wynika z rozwiązania drogowego.
Liczba studzienek ściekowych i ich rozmieszczenie uzależnione jest przede wszystkim od wielkości odwadnianej powierzchni jezdni i jej spadku podłużnego. Należy przyjmować, że na jedną studzienkę powinno przypadać od 800 do 1000 m2 nawierzchni szczelnej.
Rozstaw wpustów przy pochyleniu podłużnym ścieku do 3 powinien wynosić od 40 do 50 m; od 3 do 5 powinien wynosić od 50 do 70 m; od 5 do 10 - od 70 do 100 m.
Wpusty uliczne na skrzyżowaniach ulic należy rozmieszczać przy krawężnikach prostych w odległości minimum 2,0 m od zakończenia łuku krawężnika.
Przy umieszczeniu kratek ściekowych bezpośrednio w nawierzchni, wierzch kraty powinien znajdować się 0,5 cm poniżej poziomu warstwy ścieralnej.
Każdy wpust powinien być podłączony do kanału za pośrednictwem studzienki rewizyjnej połączeniowej, studzienki krytej (tzw. ślepej) lub wyjątkowo za pomocą wpustu bocznego.
Wpustów deszczowych nie należy sprzęgać. Gdy zachodzi konieczność zwiększenia powierzchni spływu, dopuszcza się w wyjątkowych przypadkach stosowanie wpustów podwójnych.
W przypadkach kolizyjnych, gdy zachodzi konieczność usytuowania wpustu nad istniejącymi urządzeniami podziemnymi, można studzienkę ściekową wypłycić do min. 0,60 m nie stosując osadnika. Osadnik natomiast powinien być ustawiony poza kolizyjnym urządzeniem i połączony przykanalikiem ze studzienką, jak również z kanałem zbiorczym. Odległość osadnika od krawężnika jezdni nie powinna przekraczać 3,0 m.
· Izolacje
Rury betonowe i żelbetowe użyte do budowy kanalizacji powinny być zabezpieczone przed korozją, zgodnie z zasadami zawartymi w „Instrukcji zabezpieczania przed korozją konstrukcji betonowych” opracowanej przez Instytut Techniki Budowlanej w 1986 r. [21].
Zabezpieczenie rur kanałowych polega na powleczeniu ich zewnętrznej i wewnętrznej powierzchni warstwą izolacyjną asfaltową, posiadającą aprobatę techniczną, wydaną przez upoważnioną jednostkę.
Studzienki zabezpiecza się przez posmarowanie z zewnątrz izolacją bitumiczną.
Dopuszcza się stosowanie innego środka izolacyjnego uzgodnionego z Inżynierem.
W środowisku słabo agresywnym, niezależnie od czynnika agresji, studzienki należy zabezpieczyć przez zagruntowanie izolacją asfaltową oraz trzykrotne posmarowanie lepikiem asfaltowym stosowanym na gorąco wg PN-C-96177 [8].
W środowisku silnie agresywnym (z uwagi na dużą różnorodność i bardzo duży przedział natężenia czynnika agresji) sposób zabezpieczenia rur przed korozją Wykonawca uzgodni z Inżynierem.
· Zasypanie wykopów i ich zagęszczenie
Zasypywanie rur w wykopie należy prowadzić warstwami grubości 20 cm. Materiał zasypkowy powinien być równomiernie układany i zagęszczany po obu stronach przewodu. Wskaźnik zagęszczenia powinien być zgodny z określonym w SST.
Rodzaj gruntu do zasypywania wykopów Wykonawca uzgodni z Inżynierem.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Kontrola, pomiary i badania
· Badania przed przystąpieniem do robót
Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów do betonu i zapraw i ustalić receptę.
· Kontrola, pomiary i badania w czasie robót
Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością określoną w niniejszej OST i zaakceptowaną przez Inżyniera.
W szczególności kontrola powinna obejmować:
· sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych stałych punktów wysokościowych z dokładnością do 1 cm,
· badanie zabezpieczenia wykopów przed zalaniem wodą,
· badanie i pomiary szerokości, grubości i zagęszczenia wykonanej warstwy podłoża z kruszywa mineralnego lub betonu,
· badanie odchylenia osi kolektora,
· sprawdzenie zgodności z dokumentacją projektową założenia przewodów i studzienek,
· badanie odchylenia spadku kolektora deszczowego,
· sprawdzenie prawidłowości ułożenia przewodów,
· sprawdzenie prawidłowości uszczelniania przewodów,
· badanie wskaźników zagęszczenia poszczególnych warstw zasypu,
· sprawdzenie rzędnych posadowienia studzienek ściekowych (kratek) i pokryw włazowych,
· sprawdzenie zabezpieczenia przed korozją.

· Dopuszczalne tolerancje i wymagania
· odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż 5 cm,
· odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,
· odchylenie grubości warstwy podłoża nie powinno przekraczać 3 cm,
· odchylenie szerokości warstwy podłoża nie powinno przekraczać 5 cm,
· odchylenie kolektora rurowego w planie, odchylenie odległości osi ułożonego kolektora od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać 5 mm,
· odchylenie spadku ułożonego kolektora od przewidzianego w projekcie nie powinno przekraczać -5% projektowanego spadku (przy zmniejszonym spadku) i +10% projektowanego spadku (przy zwiększonym spadku),
· wskaźnik zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m powinien być zgodny z pkt 5.5.9,
· rzędne kratek ściekowych i pokryw studzienek powinny być wykonane z dokładnością do 5 mm.

7. OBMIAR ROBÓT
7.1. Jednostka obmiarowa
Jednostką obmiarową jest m (metr) wykonanej i odebranej kanalizacji.
8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót
Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.

8.2. Odbiór robót zanikających i ulegających zakryciu
Odbiorowi robót zanikających i ulegających zakryciu podlegają:
· roboty montażowe wykonania rur kanałowych i przykanalika,
· wykonane studzienki ściekowe i kanalizacyjne,
· wykonane komory,
· wykonana izolacja,
· zasypany zagęszczony wykop.
Odbiór robót zanikających powinien być dokonany w czasie umożliwiającym wykonanie korekt i poprawek, bez hamowania ogólnego postępu robót.
Długość odcinka robót ziemnych poddana odbiorowi nie powinna być mniejsza od 50 m.

9. PODSTAWA PŁATNOŚCI

9.1. Cena jednostki obmiarowej
Cena 1 m wykonanej i odebranej kanalizacji obejmuje:
· oznakowanie robót,
· dostawę materiałów,
· wykonanie robót przygotowawczych,
· wykonanie wykopu w gruncie kat. I-IV wraz z umocnieniem ścian wykopu i jego odwodnienie,
· przygotowanie podłoża i fundamentu,
· wykonanie sączków,
· wykonanie wylotu kolektora,
· ułożenie przewodów kanalizacyjnych, przykanalików, studni, studzienek ściekowych,
· wykonanie izolacji rur i studzienek,
· zasypanie i zagęszczenie wykopu,
· przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.

10. PRZEPISY ZWIĄZANE
10.1. Normy
	 1. PN-B-06712
	Kruszywa mineralne do betonu

	 2. PN-B-06751
	Wyroby kanalizacyjne kamionkowe.Rury i kształtki. Wymagania i badania

	 3. PN-B-11111
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka

	 4. PN-B-11112
	Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych

	 5. PN-B-12037
	Cegła pełna wypalana z gliny - kanalizacyjna

	 6. PN-B-12751
	Kamionkowe rury i kształtki kanalizacyjne. Kształty i wymiary

	 7. PN-B-14501
	Zaprawy budowlane zwykłe

	 8. PN-C-96177
	Lepik asfaltowy bez wypełniaczy stosowany na gorąco

	 9. PN-H-74051-00
	Włazy kanałowe. Ogólne wymagania badania

	10. PN-H-74051-01
	Włazy kanałowe. Klasa A (włazy typu lekkiego)

	11. PN-H-74051-02
	Włazy kanałowe. Klasy B, C, D (włazy typu ciężkiego)

	12. PN-H-74080-01
	Skrzynki żeliwne wpustów deszczowych. Wymagania i badania

	13. PN-H-74080-04
	Skrzynki żeliwne wpustów deszczowych. Klasa C

	14. PN-H-74086
	Stopnie żeliwne do studzienek kontrolnych

	15. PN-H-74101
	Żeliwne rury ciśnieniowe do połączeń sztywnych

	16. BN-88/6731-08
	Cement. Transport i przechowywanie

	17. BN-62/6738-03,04, 07
	Beton hydrotechniczny

	18. BN-86/8971-06.00, 01
	Rury bezciśnieniowe. Kielichowe rury betonowe i żelbetowe „Wipro”

	19. BN-86/8971-06.02
	Rury bezciśnieniowe. Rury betonowe i żelbetowe

	20. BN-86/8971-08
	Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.

10.2. Inne dokumenty
	1.
	Instrukcja zabezpieczania przed korozją konstrukcji betonowych opracowana przez Instytut Techniki Budowlanej - Warszawa 1986 r.

	2.
	Katalog budownictwa
KB4-4.12.1.(6) Studzienki połączeniowe (lipiec 1980)
KB4-4.12.1.(7) Studzienki przelotowe (lipiec 1980)
KB4-4.12.1.(8) Studzienki spadowe (lipiec 1980)
KB4-4.12.1.(11) Studzienki ślepe (lipiec 1980)
KB4-3.3.1.10.(1) Studzienki ściekowe do odwodnienia dróg (październik 1983)
KB1-22.2.6.(6) Kręgi betonowe średnicy 50 cm; wysokości 30 lub 60cm

	3.
	„Katalog powtarzalnych elementów drogowych”. „Transprojekt” - Warszawa, 1979-1982 r.

	4.
	Tymczasowa instrukcja projektowania i budowy przewodów kanalizacyjnych z rur „Wipro”, Centrum Techniki Komunalnej, 1978 r.

	5.
	Wytyczne eksploatacyjne do projektowania sieci i urządzeń sieciowych, wodociągowych i kanalizacyjnych, BPC WiK „Cewok” i BPBBO Miastoprojekt- Warszawa, zaakceptowane i zalecone do stosowania przez Zespół Doradczy ds. procesu inwestycyjnego powołany przez Prezydenta m.st. Warszawy - sierpień 1984 r.

D-04.05.01

PODBUDOWA Z GRUNTU
 STABILIZOWANEGO CEMENTEM

1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania ogólne dotyczące wykonania i odbioru robót związanych z wykonywaniem podbudowy z gruntu stabilizowanego cementem.
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót na drogach powiatoych

1.3. Zakres robót objętych SST
	Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem podbudowy z gruntu stabilizowanego cementem wg PN-S-96012 [14].
	Grunty stabilizowane cementem mogą być stosowane do wykonania podbudów zasadniczych, pomocniczych i ulepszonego podłoża wg Katalogu typowych konstrukcji nawierzchni podatnych i półsztywnych [26].
1.4. Określenia podstawowe
1.4.1. Podbudowa z gruntu stabilizowanego cementem - jedna lub dwie warstwy zagęszczonej mieszanki cementowo-gruntowej, która po osiągnięciu właściwej wytrzymałości na ściskanie, stanowi fragment nośnej części nawierzchni drogowej.
1.4.2. Mieszanka cementowo-gruntowa - mieszanka gruntu, cementu i wody, a w razie potrzeby również dodatków ulepszających, np. popiołów lotnych lub chlorku wapniowego, dobranych w optymalnych ilościach.
1.4.3. Grunt stabilizowany cementem - mieszanka cementowo-gruntowa zagęszczona i stwardniała w wyniku ukończenia procesu wiązania cementu.
1.4.4. Kruszywo stabilizowane cementem - mieszanka kruszywa naturalnego, cementu i wody, a w razie potrzeby dodatków ulepszających, np. popiołów lotnych lub chlorku wapniowego, dobranych w optymalnych ilościach, zagęszczona i stwardniała w wyniku ukończenia procesu wiązania cementu.
1.4.5. Podłoże gruntowe ulepszone cementem - jedna lub dwie warstwy zagęszczonej mieszanki cementowo-gruntowej, na której układana jest warstwa podbudowy.
1.4.6. Pozostałe określenia są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.
1.5. Ogólne wymagania dotyczące robót
	Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00. „Wymagania ogólne” pkt 1.5.

1.6. Kody i nazwy robót wg Wspólnego Słownika Zamówień (CPV)
45233320-8 Fundamentowanie dróg
[bookmark: _2._materiały_1]2. MATERIAŁY
2.1. Ogólne wymagania dotyczące materiałów
	Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-M-00.00.00. „Wymagania ogólne” pkt 2.
2.2. Cement
	Należy stosować cement portlandzki klasy 32,5 wg PN-B-19701 [11], portlandzki z dodatkami wg PN-B-19701 [11] lub hutniczy wg PN-B-19701 [11].
	Wymagania dla cementu zestawiono w tablicy 1.

 Tablica 1. Właściwości mechaniczne i fizyczne cementu wg PN-B-19701 [11]

	Lp.
	Właściwości
	Klasa cementu

	
	
	32,5

	1
	Wytrzymałość na ściskanie (MPa), po 7 dniach, nie mniej niż:
- cement portlandzki bez dodatków
	
16

	
	- cement hutniczy
	16

	
	- cement portlandzki z dodatkami
	16

	2
	Wytrzymałość na ściskanie (MPa), po 28 dniach, nie mniej niż:
	32,5

	3
	Czas wiązania:
- początek wiązania, najwcześniej po upływie, min.
	
60

	
	- koniec wiązania, najpóźniej po upływie, h
	12

	4
	Stałość objętości, mm, nie więcej niż
	10

 	Badania cementu należy wykonać zgodnie z PN-B-04300 [1].
	Przechowywanie cementu powinno odbywać się zgodnie z BN-88/6731-08 [15].
	W przypadku, gdy czas przechowywania cementu będzie dłuższy od trzech miesięcy, można go stosować za zgodą Inżyniera tylko wtedy, gdy badania laboratoryjne wykażą jego przydatność do robót.
2.3. Grunty
	Przydatność gruntów przeznaczonych do stabilizacji cementem należy ocenić na podstawie wyników badań laboratoryjnych, wykonanych według metod podanych w PN-S-96012 [24].
	Do wykonania podbudów i ulepszonego podłoża z gruntów stabilizowanych cementem należy stosować grunty spełniające wymagania podane w tablicy 2.
	Grunt można uznać za przydatny do stabilizacji cementem wtedy, gdy wyniki badań laboratoryjnych wykażą, że wytrzymałość na ściskanie i mrozoodporność próbek gruntu stabilizowanego są zgodne z wymaganiami określonymi w p. 2.7 tablica 4.
Tablica 2. Wymagania dla gruntów przeznaczonych do stabilizacji cementem wg PN-S-96012 [24]
	Lp.
	Właściwości
	Wymagania
	Badania według

	1
	Uziarnienie
a) ziarn przechodzących przez sito # 40 mm, % (m/m), nie mniej niż:
b) ziarn przechodzących przez sito # 20 mm, % (m/m), powyżej
c) ziarn przechodzących przez sito # 4 mm, % (m/m), powyżej
d) cząstek mniejszych od 0,002 mm, % (m/m), poniżej
	

100

85

50
20
	

PN-B-04481 [2]

	2
	Granica płynności, % (m/m), nie więcej niż:
	40
	PN-B-04481 [2]

	3
	Wskaźnik plastyczności, % (m/m), nie więcej niż:
	15
	PN-B-04481 [2]

	4
	Odczyn pH
	od 5 do 8
	PN-B-04481 [2]

	5
	Zawartość części organicznych, % (m/m), nie więcej niż:
	2
	PN-B-04481 [2]

	6
	Zawartość siarczanów, w przeliczeniu na SO3, % (m/m), nie więcej niż:
	1
	PN-B-06714-28 [6]

	Grunty nie spełniające wymagań określonych w tablicy 2, mogą być poddane stabilizacji po uprzednim ulepszeniu chlorkiem wapniowym, wapnem, popiołami lotnymi.
	Grunty o granicy płynności od 40 do 60 % i wskaźniku plastyczności od 15 do 30 % mogą być stabilizowane cementem dla podbudów pomocniczych i ulepszonego podłoża pod warunkiem użycia specjalnych maszyn, umożliwiających ich rozdrobnienie i przemieszanie z cementem.
	Dodatkowe kryteria oceny przydatności gruntu do stabilizacji cementem; zaleca się użycie gruntów o:
 wskaźniku piaskowym od 20 do 50, wg BN-64/8931-01 [25],
 zawartości ziarn pozostających na sicie # 2 mm - co najmniej 30%,
 zawartości ziarn przechodzących przez sito 0,075 mm - nie więcej niż 15%.
	Decydującym sprawdzianem przydatności gruntu do stabilizacji cementem są wyniki wytrzymałości na ściskanie próbek gruntu stabilizowanego cementem.
2.4. Kruszywa
	Do stabilizacji cementem można stosować piaski, mieszanki i żwiry albo mieszankę tych kruszyw, spełniające wymagania podane w tablicy 3.
	Kruszywo można uznać za przydatne do stabilizacji cementem wtedy, gdy wyniki badań laboratoryjnych wykażą, że wytrzymałość na ściskanie i mrozoodporność próbek kruszywa stabilizowanego będą zgodne z wymaganiami określonymi w p. 2.7 tablica 4.

Tablica 3. Wymagania dla kruszyw przeznaczonych do stabilizacji cementem
	 Lp.
	Właściwości
	Wymagania
	Badania według

	1
	Uziarnienie
a) ziarn pozostających na sicie # 2 mm, %, nie mniej niż:
	

30
	

PN-B-06714-15 [4]

	
	b) ziarn przechodzących przez sito 0,075 mm, %, nie więcej niż:
	
15
	

	2
	Zawartość części organicznych, barwa cieczy nad kruszywem nie ciemniejsza niż:
	wzorcowa
	PN-B-06714-26 [5]

	3
	Zawartość zanieczyszczeń obcych, %, nie więcej niż:
	0,5
	PN-B-06714-12 [3]

	4
	Zawartość siarczanów, w przeliczeniu na SO3, %, poniżej:
	1
	PN-B-06714-28 [6]

 	
Jeżeli kruszywo przeznaczone do wykonania warstwy nie jest wbudowane bezpośrednio po dostarczeniu na budowę i zachodzi potrzeba jego okresowego składowania na terenie budowy, to powinno być ono składowane w pryzmach, na utwardzonym i dobrze odwodnionym placu, w warunkach zabezpieczających przed zanieczyszczeniem i przed wymieszaniem różnych rodzajów kruszyw.
2.5. Woda
	Woda stosowana do stabilizacji gruntu cementem i ewentualnie do pielęgnacji wykonanej warstwy powinna odpowiadać wymaganiom PN-B-32250 [13]. Bez badań laboratoryjnych można stosować wodociągową wodę pitną. Gdy woda pochodzi z wątpliwych źródeł nie może być użyta do momentu jej przebadania, zgodnie z wyżej podaną normą lub do momentu porównania wyników wytrzymałości na ściskanie próbek gruntowo-cementowych wykonanych z wodą wątpliwą i z wodą wodociągową. Brak różnic potwierdza przydatność wody do stabilizacji gruntu cementem.
2.6. Dodatki ulepszające
	Przy stabilizacji gruntów cementem, w przypadkach uzasadnionych, stosuje się następujące dodatki ulepszające:
 wapno wg PN-B-30020 [21],
 popioły lotne wg PN-S-96035 [23],
 chlorek wapniowy wg PN-C-84127 [22].
	Za zgodą Inżyniera mogą być stosowane inne dodatki o sprawdzonym działaniu, posiadające aprobatę techniczną wydaną przez uprawnioną jednostkę.
2.7. Grunt stabilizowany cementem
	W zależności od rodzaju warstwy w konstrukcji nawierzchni drogowej, wytrzymałość gruntu stabilizowanego cementem wg PN-S-96012 [14], powinna spełniać wymagania określone w tablicy 4.
Tablica 4. Wymagania dla gruntów stabilizowanych cementem dla poszczególnych warstw podbudowy i ulepszonego podłoża
	
Lp.
	Rodzaj warstwy w konstrukcji
nawierzchni drogowej
	Wytrzymałość na ściskanie próbek nasyconych wodą (MPa)
	Wskaźnik mrozood-

	
	
	po 7 dniach
	po 28 dniach
	porności

	1
	Podbudowa zasadnicza dla KR1 lub podbudowa pomocnicza dla KR2 do KR6
	od 1,6
do 2,2
	od 2,5
do 5,0
	0,7

	2
	Górna część warstwy ulepszonego podłoża gruntowego o grubości co najmniej 10 cm dla KR5 i KR6 lub górna część warstwy ulepszenia słabego podłoża z gruntów wątpliwych oraz wysadzinowych
	

od 1,0
do 1,6
	

od 1,5
do 2,5
	

0,6

	3
	Dolna część warstwy ulepszonego podłoża gruntowego w przypadku posadowienia konstrukcji nawierzchni na podłożu z gruntów wątpliwych i wysadzinowych
	
-
	
od 0,5
do 1,5
	
0,6

 3. SPRZĘT
	Wymagania dotyczące sprzętu podano w SST D-M-00.00.00. „ Wymagania ogólne” pkt 3.
4. TRANSPORT
	Wymagania dotyczące transportu podano w SST D-M-00.00.00. „Wymagania ogólne” pkt 4.
5. WYKONANIE ROBÓT
5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-M-00.00.00. „Wymagania ogólne” pkt 5.
5.2. Warunki przystąpienia do robót
	Podbudowa z gruntu lub kruszywa stabilizowanego cementem nie może być wykonywana wtedy, gdy podłoże jest zamarznięte i podczas opadów deszczu. Nie należy rozpoczynać stabilizacji gruntu lub kruszywa cementem, jeżeli prognozy meteorologiczne wskazują na możliwy spadek temperatury poniżej 5oC w czasie najbliższych 7 dni.
5.3. Przygotowanie podłoża
Podłoże powinno być przygotowane zgodnie z wymaganiami określonymi w SST D-04.01.01 „Koryto wraz z profilowaniem i zagęszczeniem podłoża”
Paliki lub szpilki do prawidłowego ukształtowania podłoża powinny być wcześniej przygotowane.
	Paliki lub szpilki należy ustawiać w osi drogi i w rzędach równoległych do osi drogi lub w inny sposób zaakceptowany przez Inżyniera. Rozmieszczenie palików lub szpilek powinno umożliwiać naciągnięcie sznurków lub linek do wytyczenia robót w odstępach nie większych niż co 10 metrów.
5.4. Skład mieszanki cementowo-gruntowej
	Zawartość cementu w mieszance nie może przekraczać wartości podanych w tablicy 5. Zaleca się taki dobór mieszanki, aby spełnić wymagania wytrzymałościowe określone w p. 2.7 tablica 4, przy jak najmniejszej zawartości cementu.
Tablica 5. Maksymalna zawartość cementu w mieszance cementowo-gruntowej stabilizowanej cementem dla poszczególnych warstw podbudowy i ulepszonego podłoża
	
Lp.
	
Kategoria
	Maksymalna zawartość cementu, % w stosunku do masy suchego gruntu lub kruszywa

	
	ruchu
	podbudowa zasadnicza
	podbudowa pomocnicza
	ulepszone
podłoże

	1
	KR 2 do KR 6
	-
	6
	8

	Zawartość wody w mieszance powinna odpowiadać wilgotności optymalnej, określonej według normalnej próby Proctora, zgodnie z PN-B-04481 [2], z tolerancją +10%, -20% jej wartości.
	Zaprojektowany skład mieszanki powinien zapewniać otrzymanie w czasie budowy właściwości gruntu stabilizowanego cementem zgodnych z wymaganiami określonymi w tablicy 4.
5.5. Stabilizacja metodą mieszania na miejscu
	Do stabilizacji gruntu metodą mieszania na miejscu można użyć specjalistycznych mieszarek wieloprzejściowych lub jednoprzejściowych albo maszyn rolniczych.
	Grunt przewidziany do stabilizacji powinien być spulchniony i rozdrobniony.
	Po spulchnieniu gruntu należy sprawdzić jego wilgotność i w razie potrzeby ją zwiększyć w celu ułatwienia rozdrobnienia. Woda powinna być dozowana przy użyciu beczkowozów zapewniających równomierne i kontrolowane dozowanie. Wraz z wodą można dodawać do gruntu dodatki ulepszające rozpuszczalne w wodzie, np. chlorek wapniowy.
	Jeżeli wilgotność naturalna gruntu jest większa od wilgotności optymalnej o więcej niż 10% jej wartości, grunt powinien być osuszony przez mieszanie i napowietrzanie w czasie suchej pogody.
	Po spulchnieniu i rozdrobnieniu gruntu należy dodać i przemieszać z gruntem dodatki ulepszające, np. wapno lub popioły lotne, w ilości określonej w recepcie laboratoryjnej, o ile ich użycie jest przewidziane w tejże recepcie.
	Cement należy dodawać do rozdrobnionego i ewentualnie ulepszonego gruntu w ilości ustalonej w recepcie laboratoryjnej. Cement i dodatki ulepszające powinny być dodawane przy użyciu rozsypywarek cementu lub w inny sposób zaakceptowany przez Inżyniera.
	Grunt powinien być wymieszany z cementem w sposób zapewniający jednorodność na określoną głębokość, gwarantującą uzyskanie projektowanej grubości warstwy po zagęszczeniu. W przypadku wykonywania stabilizacji w prowadnicach, szczególną uwagę należy zwrócić na jednorodność wymieszania gruntu w obrębie skrajnych pasów o szerokości od 30 do 40 cm, przyległych do prowadnic.
	Po wymieszaniu gruntu z cementem należy sprawdzić wilgotność mieszanki. Jeżeli jej wilgotność jest mniejsza od optymalnej o więcej niż 20%, należy dodać odpowiednią ilość wody i mieszankę ponownie dokładnie wymieszać. Wilgotność mieszanki przed zagęszczeniem nie może różnić się od wilgotności optymalnej o więcej niż +10%, -20% jej wartości.
	Czas od momentu rozłożenia cementu na gruncie do momentu zakończenia mieszania nie powinien być dłuższy od 2 godzin.
	Po zakończeniu mieszania należy powierzchnię warstwy wyrównać i wyprofilować do wymaganych w dokumentacji projektowej rzędnych oraz spadków poprzecznych i podłużnych. Do tego celu należy użyć równiarek i wykorzystać prowadnice podłużne, układane każdorazowo na odcinku roboczym. Od użycia prowadnic można odstąpić przy zastosowaniu specjalistycznych mieszarek i technologii gwarantującej odpowiednią równość warstwy, po uzyskaniu zgody Inżyniera. Po wyprofilowaniu należy natychmiast przystąpić do zagęszczania warstwy. Zagęszczenie należy przeprowadzić w sposób określony w p. 5.8.
5.6. Stabilizacja metodą mieszania w mieszarkach stacjonarnych
	Składniki mieszanki i w razie potrzeby dodatki ulepszające, powinny być dozowane w ilości określonej w recepcie laboratoryjnej. Mieszarka stacjonarna powinna być wyposażona w urządzenia do wagowego dozowania kruszywa lub gruntu i cementu oraz objętościowego dozowania wody.
	Czas mieszania w mieszarkach cyklicznych nie powinien być krótszy od 1 minuty, o ile krótszy czas mieszania nie zostanie dozwolony przez Inżyniera po wstępnych próbach. W mieszarkach typu ciągłego prędkość podawania materiałów powinna być ustalona i na bieżąco kontrolowana w taki sposób, aby zapewnić jednorodność mieszanki.
	Wilgotność mieszanki powinna odpowiadać wilgotności optymalnej z tolerancją +10% i -20% jej wartości.
	Przed ułożeniem mieszanki należy ustawić prowadnice i podłoże zwilżyć wodą.
	Mieszanka dowieziona z wytwórni powinna być układana przy pomocy układarek lub równiarek. Grubość układania mieszanki powinna być taka, aby zapewnić uzyskanie wymaganej grubości warstwy po zagęszczeniu.
	Przed zagęszczeniem warstwa powinna być wyprofilowana do wymaganych rzędnych, spadków podłużnych i poprzecznych. Przy użyciu równiarek do rozkładania mieszanki należy wykorzystać prowadnice, w celu uzyskania odpowiedniej równości profilu warstwy. Od użycia prowadnic można odstąpić przy zastosowaniu technologii gwarantującej odpowiednią równość warstwy, po uzyskaniu zgody Inżyniera. Po wyprofilowaniu należy natychmiast przystąpić do zagęszczania warstwy.
5.7. Grubość warstwy
	Orientacyjna grubość poszczególnych warstw podbudowy z gruntu stabilizowanego cementem nie powinna przekraczać:
 15 cm - przy mieszaniu na miejscu sprzętem rolniczym,
 18 cm - przy mieszaniu na miejscu sprzętem specjalistycznym,
 22 cm - przy mieszaniu w mieszarce stacjonarnej.
	Jeżeli projektowana grubość warstwy podbudowy jest większa od maksymalnej, to stabilizację należy wykonywać w dwóch warstwach.
	Jeżeli stabilizacja będzie wykonywana w dwóch lub więcej warstwach, to tylko najniżej położona warstwa może być wykonana przy zastosowaniu technologii mieszania na miejscu. Wszystkie warstwy leżące wyżej powinny być wykonywane według metody mieszania w mieszarkach stacjonarnych.
	Warstwy podbudowy zasadniczej powinny być wykonywane według technologii mieszania w mieszarkach stacjonarnych.
5.8. Zagęszczanie
	Zagęszczanie warstwy gruntu stabilizowanego cementem należy prowadzić przy użyciu walców gładkich, wibracyjnych lub ogumionych, w zestawie wskazanym w SST.
	Zagęszczanie podbudowy oraz ulepszonego podłoża o przekroju daszkowym powinno rozpocząć się od krawędzi i przesuwać pasami podłużnymi, częściowo nakładającymi się w stronę osi jezdni. Zagęszczenie warstwy o jednostronnym spadku poprzecznym powinno rozpocząć się od niżej położonej krawędzi i przesuwać pasami podłużnymi, częściowo nakładającymi się, w stronę wyżej położonej krawędzi. Pojawiające się w czasie zagęszczania zaniżenia, ubytki, rozwarstwienia i podobne wady, muszą być natychmiast naprawiane przez wymianę mieszanki na pełną głębokość, wyrównanie i ponowne zagęszczenie. Powierzchnia zagęszczonej warstwy powinna mieć prawidłowy przekrój poprzeczny i jednolity wygląd.
	W przypadku technologii mieszania w mieszarkach stacjonarnych operacje zagęszczania i obróbki powierzchniowej muszą być zakończone przed upływem dwóch godzin od chwili dodania wody do mieszanki.
	W przypadku technologii mieszania na miejscu, operacje zagęszczania i obróbki powierzchniowej muszą być zakończone nie później niż w ciągu 5 godzin, licząc od momentu rozpoczęcia mieszania gruntu z cementem.
	Zagęszczanie należy kontynuować do osiągnięcia wskaźnika zagęszczenia mieszanki określonego wg BN-77/8931-12 [20] nie mniejszego od podanego w PN-S-96012 [14] i SST.
	Specjalną uwagę należy poświęcić zagęszczeniu mieszanki w sąsiedztwie spoin roboczych podłużnych i poprzecznych oraz wszelkich urządzeń obcych.
	Wszelkie miejsca luźne, rozsegregowane, spękane podczas zagęszczania lub w inny sposób wadliwe, muszą być naprawione przez zerwanie warstwy na pełną grubość, wbudowanie nowej mieszanki o odpowiednim składzie i ponowne zagęszczenie. Roboty te są wykonywane na koszt Wykonawcy.
5.9. Spoiny robocze
	W miarę możliwości należy unikać podłużnych spoin roboczych, poprzez wykonanie warstwy na całej szerokości.
	Jeśli jest to niemożliwe, przy warstwie wykonywanej w prowadnicach, przed wykonaniem kolejnego pasa należy pionową krawędź wykonanego pasa zwilżyć wodą. Przy warstwie wykonanej bez prowadnic w ułożonej i zagęszczonej mieszance, należy niezwłocznie obciąć pionową krawędź. Po zwilżeniu jej wodą należy wbudować kolejny pas. W podobny sposób należy wykonać poprzeczną spoinę roboczą na połączeniu działek roboczych. Od obcięcia pionowej krawędzi w wykonanej mieszance można odstąpić wtedy, gdy czas pomiędzy zakończeniem zagęszczania jednego pasa, a rozpoczęciem wbudowania sąsiedniego pasa, nie przekracza 60 minut.
	Jeżeli w niżej położonej warstwie występują spoiny robocze, to spoiny w warstwie leżącej wyżej powinny być względem nich przesunięte o co najmniej 30 cm dla spoiny podłużnej i 1 m dla spoiny poprzecznej.
5.10. Pielęgnacja warstwy z gruntu stabilizowanego cementem
 	Pielęgnacja powinna być przeprowadzona według jednego z następujących sposobów:
a) skropienie warstwy emulsją asfaltową, albo asfaltem D200 lub D300 w ilości od 0,5 do 1,0 kg/m2,
b) skropienie specjalnymi preparatami powłokotwórczymi posiadającymi aprobatę techniczną wydaną przez uprawnioną jednostkę, po uprzednim zaakceptowaniu ich użycia przez Inżyniera,
c) utrzymanie w stanie wilgotnym poprzez kilkakrotne skrapianie wodą w ciągu dnia, w czasie co najmniej 7 dni,
d) przykrycie na okres 7 dni nieprzepuszczalną folią z tworzywa sztucznego, ułożoną na zakład o szerokości co najmniej 30 cm i zabezpieczoną przed zerwaniem z powierzchni warstwy przez wiatr,
e) przykrycie warstwą piasku lub grubej włókniny technicznej i utrzymywanie jej w stanie wilgotnym w czasie co najmniej 7 dni.
Inne sposoby pielęgnacji, zaproponowane przez Wykonawcę i inne materiały przeznaczone do pielęgnacji mogą być zastosowane po uzyskaniu akceptacji Inżyniera.
Nie należy dopuszczać żadnego ruchu pojazdów i maszyn po podbudowie w okresie 7 dni po wykonaniu. Po tym czasie ewentualny ruch technologiczny może odbywać się wyłącznie za zgodą Inżyniera.

 5.11. Odcinek próbny
	Jeżeli przewidziano konieczność wykonania odcinka próbnego, to co najmniej na 3 dni przed rozpoczęciem robót, Wykonawca powinien wykonać odcinek próbny w celu:
- stwierdzenia czy sprzęt budowlany do spulchnienia, mieszania, rozkładania i zagęszczania jest właściwy,
- określenia grubości warstwy materiału w stanie luźnym, koniecznej do uzyskania wymaganej grubości warstwy po zagęszczeniu,
- określenia potrzebnej liczby przejść walców do uzyskania wymaganego wskaźnika zagęszczenia warstwy.
Na odcinku próbnym Wykonawca powinien użyć materiałów oraz sprzętu takich, jakie będą stosowane do wykonywania podbudowy lub ulepszonego podłoża.
Powierzchnia odcinka próbnego powinna wynosić od 400 do 800 m2.
Odcinek próbny powinien być zlokalizowany w miejscu wskazanym przez Inżyniera.
Wykonawca może przystąpić do wykonywania podbudowy lub ulepszonego podłoża po zaakceptowaniu odcinka próbnego przez Inżyniera.

5.12. Utrzymanie podbudowy i ulepszonego podłoża
	Podbudowa i ulepszone podłoże po wykonaniu, a przed ułożeniem następnej warstwy, powinny być utrzymywane w dobrym stanie. Jeżeli Wykonawca będzie wykorzystywał, za zgodą Inżyniera, gotową podbudowę lub ulepszone podłoże do ruchu budowlanego, to jest obowiązany naprawić wszelkie uszkodzenia podbudowy, spowodowane przez ten ruch. Koszt napraw wynikłych z niewłaściwego utrzymania podbudowy lub ulepszonego podłoża obciąża Wykonawcę robót.
Wykonawca jest zobowiązany do przeprowadzenia bieżących napraw podbudowy lub ulepszonego podłoża uszkodzonych wskutek oddziaływania czynników atmosferycznych, takich jak opady deszczu i śniegu oraz mróz.
Wykonawca jest zobowiązany wstrzymać ruch budowlany po okresie intensywnych opadów deszczu, jeżeli wystąpi możliwość uszkodzenia podbudowy lub ulepszonego podłoża.
Warstwa stabilizowana spoiwami hydraulicznymi powinna być przykryta przed zimą warstwą nawierzchni lub zabezpieczona przed niszczącym działaniem czynników atmosferycznych w inny sposób zaakceptowany przez Inżyniera.
6. KONTROLA JAKOŚCI ROBÓT
6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00. „Wymagania ogólne” pkt 6.
6.2. Badania przed przystąpieniem do robót
	Przed przystąpieniem do robót Wykonawca powinien wykonać badania spoiw, kruszyw i gruntów przeznaczonych do wykonania robót i przedstawić wyniki tych badań Inżynierowi w celu akceptacji.
6.3. Badania w czasie robót
6.3.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań i pomiarów w czasie wykonywania podbudowy stabilizowanej spoiwami podano w tablicy 6.

Tablica 6. Częstotliwość badań i pomiarów

	
	
	Częstotliwość badań

	Lp.
	Wyszczególnienie badań
	Minimalna liczba badań na dziennej działce roboczej
	Maksymalna powierzchnia podbudowy lub ulepszonego podłoża przypadająca na jedno badanie

	
	
	
	

	1
	Uziarnienie mieszanki gruntu lub kruszywa
	
	

	2
	Wilgotność mieszanki gruntu lub kruszywa ze spoiwem
	
	

	3
	Rozdrobnienie gruntu 1)
	2
	600 m2

	5
	Zagęszczenie warstwy
	
	

	6
	Grubość podbudowy lub ulepszonego podłoża
	3
	400 m2

	7
	Wytrzymałość na ściskanie
- 7 i 28-dniowa przy stabilizacji cementem
	6 próbek
	400 m2

	8
	Badanie spoiwa: - cementu,
	przy projektowaniu składu mieszanki i przy każdej zmianie

	9
	Badanie wody
	dla każdego wątpliwego źródła

	10
	Badanie właściwości gruntu lub kruszywa
	dla każdej partii i przy każdej zmianie rodzaju gruntu lub kruszywa

	1) Badanie wykonuje się dla gruntów spoistych

6.3.2. Uziarnienie gruntu lub kruszywa

Próbki do badań należy pobierać z mieszarek lub z podłoża przed podaniem spoiwa. Uziarnienie gruntu powinno być zgodne z wymaganiami podanymi w SST dotyczących poszczególnych rodzajów podbudów i ulepszonego podłoża.

6.3.3. Wilgotność mieszanki gruntu lub kruszywa ze spoiwami

Wilgotność mieszanki powinna być równa wilgotności optymalnej, określonej w projekcie składu tej mieszanki, z tolerancją +10% -20% jej wartości.

6.3.4. Rozdrobnienie gruntu

Grunt powinien być spulchniony i rozdrobniony tak, aby wskaźnik rozdrobnienia był co najmniej równy 80% (przez sito o średnicy 4 mm powinno przejść 80% gruntu).

6.3.5. Zagęszczenie warstwy

Mieszanka powinna być zagęszczana do osiągnięcia wskaźnika zagęszczenia nie mniejszego od 1,00 oznaczonego zgodnie z BN-77/8931-12 [20].

6.3.6. Grubość podbudowy lub ulepszonego podłoża

Grubość warstwy należy mierzyć bezpośrednio po jej zagęszczeniu w odległości co najmniej 0,5 m od krawędzi. Grubość warstwy nie może różnić się od projektowanej o więcej niż ± 1 cm.

6.3.7. Wytrzymałość na ściskanie

Wytrzymałość na ściskanie określa się na próbkach walcowych o średnicy i wysokości 8 cm. Próbki do badań należy pobierać z miejsc wybranych losowo, w warstwie rozłożonej przed jej zagęszczeniem. Próbki w ilości 6 sztuk należy formować i przechowywać zgodnie z normami dotyczącymi poszczególnych rodzajów stabilizacji spoiwami. Trzy próbki należy badać po 7 dniach oraz po 28 dniach przechowywania. Wyniki wytrzymałości na ściskanie powinny być zgodne z wymaganiami podanymi w SST dotyczących poszczególnych rodzajów podbudów.

6.3.8. Badanie spoiwa
	
Dla każdej dostawy cementu, Wykonawca powinien określić właściwości podane w SST dotyczących poszczególnych rodzajów podbudów i ulepszonego podłoża.

6.3.9. Badanie właściwości gruntu

Właściwości gruntu należy badać przy każdej zmianie rodzaju gruntu. Właściwości powinny być zgodne z wymaganiami podanymi w SST dotyczących poszczególnych rodzajów podbudów i ulepszonego podłoża.
6.4. Wymagania dotyczące cech geometrycznych podbudowy z gruntu stabilizowanego cementem
6.4.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań i pomiarów dotyczących cech geometrycznych podaje tablica 7.
Tablica 7. Częstotliwość oraz zakres badań i pomiarów wykonanej podbudowy stabilizowanej spoiwami

	Lp.
	Wyszczególnienie badań i pomiarów
	Minimalna częstotliwość
badań i pomiarów

	1
	Szerokość
	10 razy na 1 km

	2
	Równość podłużna
	w sposób ciągły planografem albo co 20 m łatą na każdym pasie ruchu

	3
	Równość poprzeczna
	10 razy na 1 km

	4
	Spadki poprzeczne*)
	10 razy na 1 km

	5
	Rzędne wysokościowe
	co 100 m

	6
	Ukształtowanie osi w planie*)
	

	7
	Grubość podbudowy i ulepszonego podłoża
	w 3 punktach, lecz nie rzadziej niż raz na 2000 m2

*) Dodatkowe pomiary spadków poprzecznych i ukształtowania osi w planie należy wykonać w punktach głównych łuków poziomych.

6.4.2. Szerokość podbudowy i ulepszonego podłoża

Szerokość podbudowy i ulepszonego podłoża nie może różnić się od szerokości projektowanej o więcej niż +10 cm, -5 cm.
Na jezdniach bez krawężników szerokość podbudowy powinna być większa od szerokości warstwy wyżej leżącej o co najmniej 25 cm lub o wartość wskazaną w dokumentacji projektowej.

6.4.3. Równość podbudowy i ulepszonego podłoża

Nierówności podłużne podbudowy należy mierzyć 4-metrową łatą lub planografem, zgodnie z normą BN-68/8931-04 [22].
Nierówności poprzeczne podbudowy i ulepszonego podłoża należy mierzyć 4-metrową łatą.
Nierówności nie powinny przekraczać 15 mm dla podbudowy pomocniczej i ulepszonego podłoża.

6.4.4. Spadki poprzeczne podbudowy i ulepszonego podłoża

Spadki poprzeczne podbudowy i ulepszonego podłoża powinny być zgodne z dokumentacją projektową z tolerancją ± 0,5 %.

6.4.5. Rzędne wysokościowe podbudowy

Różnice pomiędzy rzędnymi wykonanej podbudowy a rzędnymi projektowanymi nie powinny przekraczać
+ 1 cm, -2 cm.

6.4.6. Ukształtowanie osi podbudowy i ulepszonego podłoża

Oś podbudowy w planie nie może być przesunięta w stosunku do osi projektowanej o więcej niż ± 5 cm.

6.4.7. Grubość podbudowy i ulepszonego podłoża

Grubość podbudowy nie może różnić się od grubości projektowanej o więcej niż +10%, -15%.

6.5. Zasady postępowania z wadliwie wykonanymi odcinkami podbudowy i ulepszonego podłoża

6.5.1. Niewłaściwe cechy geometryczne podbudowy i ulepszonego podłoża

Jeżeli po wykonaniu badań na stwardniałej podbudowie stwierdzi się, że odchylenia cech geometrycznych przekraczają wielkości określone w p. 6.4, to warstwa zostanie zerwana na całą grubość i ponownie wykonana na koszt Wykonawcy. Dopuszcza się inny rodzaj naprawy wykonany na koszt Wykonawcy, o ile zostanie on zaakceptowany przez Inżyniera.
Jeżeli szerokość podbudowy jest mniejsza od szerokości projektowanej o więcej niż 5 cm i nie zapewnia podparcia warstwom wyżej leżącym, to Wykonawca powinien poszerzyć podbudowę lub ulepszone podłoże przez zerwanie warstwy na pełną grubość do połowy szerokości pasa ruchu i wbudowanie nowej mieszanki.
Nie dopuszcza się mieszania składników mieszanki na miejscu. Roboty te Wykonawca wykona na własny koszt.

6.5.2. Niewłaściwa grubość podbudowy

Na wszystkich powierzchniach wadliwych pod względem grubości Wykonawca wykona naprawę podbudowy przez zerwanie wykonanej warstwy, usunięcie zerwanego materiału i ponowne wykonanie warstwy o odpowiednich właściwościach i o wymaganej grubości. Roboty te Wykonawca wykona na własny koszt. Po wykonaniu tych robót nastąpi ponowny pomiar i ocena grubości warstwy, na koszt Wykonawcy.

6.5.3. Niewłaściwa wytrzymałość podbudowy

Jeżeli wytrzymałość średnia próbek będzie mniejsza od dolnej granicy określonej w SST dla poszczególnych rodzajów podbudów, to warstwa wadliwie wykonana zostanie zerwana i wymieniona na nową o odpowiednich właściwościach na koszt Wykonawcy.

[bookmark: _7._obmiar_robót_1]7. OBMIAR ROBÓT
7.1. Ogólne zasady obmiaru robót
Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.
7.2. Jednostka obmiarowa
Jednostką obmiarową jest m2 (metr kwadratowy) podbudowy i ulepszonego podłoża z gruntów lub kruszyw stabilizowanych spoiwami hydraulicznymi.
8. ODBIÓR ROBÓT
	Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.
Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.
9. PODSTAWA PŁATNOŚCI
9.1. Ogólne ustalenia dotyczące podstawy płatności
Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.
9.2. Cena jednostki obmiarowej
Cena wykonania 1 m2 podbudowy z gruntów stabilizowanych cementem obejmuje:
- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- dostarczenie materiałów, wyprodukowanie mieszanki i jej transport na miejsce wbudowania,
 - ew. dostarczenie, ustawienie, rozebrania i odwiezienie prowadnic oraz innych materiałów i urządzeń pomocniczych
- rozłożenie i zagęszczenie mieszanki (ręcznie lub mechanicznie),
- pielęgnacja wykonanej warstwy,
- przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych w specyfikacji technicznej,
10. PRZEPISY ZWIĄZANE
10.1. Normy
	1.
	PN-B-04300
	Cement. Metody badań. Oznaczanie cech fizycznych

	2.
	PN-B-04481
	Grunty budowlane. Badania próbek gruntu

	3.
	PN-B-06714-12
	Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń obcych

	4.
	PN-B-06714-15
	Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego

	5.
	PN-B-06714-26
	Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń organicznych

	6.
	PN-B-06714-28
	Kruszywa mineralne. Badania. Oznaczanie zawartości siarki metodą bromową

	7.
	PN-B-06714-37
	Kruszywa mineralne. Badania. Oznaczanie rozpadu krzemianowego

	8.
	PN-B-06714-38
	Kruszywa mineralne. Badania. Oznaczanie rozpadu wapniowego

	9.
	PN-B-06714-39
	Kruszywa mineralne. Badania. Oznaczanie rozpadu żelazawego

	10.
	PN-B-06714-42
	Kruszywa mineralne. Badania. Oznaczanie ścieralności w bębnie Los Angeles

	11.
	PN-B-19701
	Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności

	12.
	PN-B-32250
	Materiały budowlane. Woda do betonów i zapraw

	13.
	PN-S-96011
	Drogi samochodowe. Stabilizacja gruntów wapnem do celów drogowych

	14.
	PN-S-96012
	Drogi samochodowe. Podbudowa i ulepszone podłoże z gruntu stabilizowanego cementem

	15.
	BN-88/6731-08
	Cement. Transport i przechowywanie

	16.
	BN-64/8931-01
	Drogi samochodowe. Oznaczanie wskaźnika piaskowego

	17.
	BN-64/8931-02
	Drogi samochodowe. Oznaczanie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą

	18.
	BN-68/8931-04
	Drogi samochodowe. Pomiar równości nawierzchni planografem i łatą

	19.
	BN-70/8931-05
	Drogi samochodowe. Oznaczanie wskaźnika nośności gruntu jako podłoża nawierzchni podatnych

	20.
	BN-77/8931-12
	Oznaczanie wskaźnika zagęszczenia gruntu

	21.
	PN-B-30020
	Wapno

	22.
	PN-C-84127
	Chlorek wapniowy techniczny

	23.
24.

25.
	PN-S-96035
PN-S-96012

BN-64/8931-01
	Drogi samochodowe. Popioły lotne.
Drogi samochodowe. Podbudowa i ulepszone podłoże z gruntu stabilizowanego cementem
Drogi samochodowe. Oznaczanie wskaźnika piaskowego

	
	
	

	
	
	

	
	
	

10.2. Inne dokumenty
26. Katalog typowych konstrukcji nawierzchni podatnych i półsztywnych, IBDiM - 1997.
D-05.03.05

NAWIERZCHNIA Z BETONU ASFALTOWEGO

 SPIS TREŚCI
1. WSTĘP	3
1.1. Przedmiot SST	3
1.2. Zakres stosowania SST	3
1.3. Zakres robót objętych SST	3
1.4. Określenia podstawowe	3
1.5. Ogólne wymagania dotyczące robót	4
2. MATERIAŁY	4
2.1. Ogólne wymagania dotyczące materiałów	4
2.2. Asfalt	4
2.3. Polimeroasfalt	4
2.4. Wypełniacz	4
2.5. Kruszywo	6
2.6. Asfalt upłynniony	6
2.7. Emulsja asfaltowa kationowa	6
3. SPRZĘT	6
3.1. Ogólne wymagania dotyczące sprzętu	6
3.2. Sprzęt do wykonania nawierzchni z betonu asfaltowego	7
4. TRANSPORT	7
4.1. Ogólne wymagania dotyczące transportu	7
4.2. Transport materiałów	7
5. WYKONANIE ROBÓT	8
5.1. Ogólne zasady wykonania robót	8
5.2. Projektowanie mieszanki mineralno-asfaltowej	8
5.3. Wytwarzanie mieszanki mineralno-asfaltowej	18
5.4. Przygotowanie podłoża	19
5.5. Połączenie międzywarstwowe	19
5.6. Warunki przystąpienia do robót	20
5.7. Zarób próbny	20
5.8. Odcinek próbny	21
5.9. Wykonanie warstwy z betonu asfaltowego	21
6. KONTROLA JAKOŚCI ROBÓT	21
6.1. Ogólne zasady kontroli jakości robót	21
6.2. Badania przed przystąpieniem do robót	21
6.3. Badania w czasie robót	22
6.4. Badania dotyczące cech geometrycznych i właściwości warstw nawierzchni	23
7. OBMIAR ROBÓT	24
7.1. Ogólne zasady obmiaru robót	24
7.2. Jednostka obmiarowa	24
8. ODBIÓR ROBÓT	24
9. PODSTAWA PŁATNOŚCI	25
9.1. Ogólne ustalenia dotyczące podstawy płatności	25
9.2. Cena jednostki obmiarowej	25
10. PRZEPISY ZWIĄZANE	25
10.1. Normy	25
10.2. Inne dokumenty	26

[bookmark: _Toc405274751][bookmark: _Toc441727471]
1. WSTĘP
[bookmark: _Toc405274752][bookmark: _Toc441727472]1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonywaniem warstw konstrukcji nawierzchni z betonu asfaltowego.
[bookmark: _Toc405274753][bookmark: _Toc441727473]1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt.1.1.
[bookmark: _Toc405274754][bookmark: _Toc441727474]1.3. Zakres robót objętych SST
	Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem warstwy ścieralnej, wiążącej, wyrównawczej i wzmacniającej z betonu asfaltowego wg PN-S-96025:2000 [10].

	Nawierzchnię z betonu asfaltowego można wykonywać dla dróg o kategorii ruchu od KR1 do KR6 wg „Katalogu typowych konstrukcji nawierzchni podatnych i półsztywnych”, IBDiM - 1997 [12] wg poniższego zestawienia:

	Klasyfikacja dróg wg kategorii ruchu

	kategoria ruchu
	liczba osi obliczeniowych
100 kN/pas/dobę

	KR1
	 12

	KR2
	od 13 do 70

	KR3
	 od 71 do 335

	KR4
	 od 336 do 1000

	KR5
	od 1001 do 2000

	KR6
	 2000

[bookmark: _Toc405274755][bookmark: _Toc441727475]1.4. Określenia podstawowe
1.4.1. Mieszanka mineralna (MM) - mieszanka kruszywa i wypełniacza mineralnego o określonym składzie i uziarnieniu.
1.4.2. Mieszanka mineralno-asfaltowa (MMA) - mieszanka mineralna z odpowiednią ilością asfaltu lub polimeroasfaltu, wytworzona na gorąco, w określony sposób, spełniająca określone wymagania.
1.4.3. Beton asfaltowy (BA) - mieszanka mineralno-asfaltowa ułożona i zagęszczona.
1.4.4. Środek adhezyjny - substancja powierzchniowo czynna, która poprawia adhezję asfaltu do materiałów mineralnych oraz zwiększa odporność błonki asfaltu na powierzchni kruszywa na odmywanie wodą; może być dodawany do asfaltu lub do kruszywa.
1.4.5. Podłoże pod warstwę asfaltową - powierzchnia przygotowana do ułożenia warstwy z mieszanki mineralno-asfaltowej.
1.4.6. Asfalt upłynniony - asfalt drogowy upłynniony lotnymi rozpuszczalnikami.
1.4.7. Emulsja asfaltowa kationowa - asfalt drogowy w postaci zawiesiny rozproszonego asfaltu w wodzie.
1.4.8. Próba technologiczna – wytwarzanie mieszanki mineralno-asfaltowej w celu sprawdzenia, czy jej właściwości są zgodne z receptą laboratoryjną.
1.4.9. Odcinek próbny – odcinek warstwy nawierzchni (o długości co najmniej 50 m) wykonany w warunkach zbliżonych do warunków budowy, w celu sprawdzenia pracy sprzętu i uzyskiwanych parametrów technicznych robót.
1.4.10. Kategoria ruchu (KR) – obciążenie drogi ruchem samochodowym, wyrażone w osiach obliczeniowych (100 kN) na obliczeniowy pas ruchu na dobę.
1.4.11. Pozostałe określenia podstawowe są zgodne z odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.
[bookmark: _Toc405274756][bookmark: _Toc441727476]1.5. Ogólne wymagania dotyczące robót
	Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.
[bookmark: _Toc405274757][bookmark: _Toc441727477]2. MATERIAŁY
[bookmark: _Toc405274758][bookmark: _Toc441727478]2.1. Ogólne wymagania dotyczące materiałów
	Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.
[bookmark: _Toc405274759][bookmark: _Toc441727479]2.2. Asfalt
	Należy stosować asfalt drogowy spełniający wymagania określone w PN-C-96170:1965 [6].
	W zależności od rodzaju warstwy i kategorii ruchu należy stosować asfalty drogowe podane w tablicy 1 i 2.
[bookmark: _Toc405274760][bookmark: _Toc441727480]2.3. Polimeroasfalt
	Jeżeli dokumentacja projektowa lub SST przewiduje stosowanie asfaltu modyfikowanego polimerami, to polimeroasfalt musi spełniać wymagania TWT PAD-97 IBDiM [13] i posiadać aprobatę techniczną.
	Rodzaje polimeroasfaltów i ich stosowanie w zależności od rodzaju warstwy i kategorii ruchu podano w tablicy 1 i 2.
[bookmark: _Toc405274761][bookmark: _Toc441727481]2.4. Wypełniacz
	Należy stosować wypełniacz, spełniający wymagania określone w PN-S-96504:1961 [9] dla wypełniacza podstawowego i zastępczego.
	Przechowywanie wypełniacza powinno być zgodne z PN-S-96504:1961 [9].

Tablica 1. Wymagania wobec materiałów do warstwy ścieralnej z betonu asfaltowego
	Lp.
	Rodzaj materiału
	Wymagania wobec materiałów w zależności od kategorii ruchu

	
	nr normy
	KR 1lub KR 2
	od KR 3 do KR 6

	1
	Kruszywo łamane granulowane wg PN-B-11112:1996 [2], PN-B-11115:1998 [4]
a) ze skał magmowych i przeobrażonych
b) ze skał osadowych
c) z surowca sztucznego (żużle pomie-dziowe i stalownicze)
	

kl. I, II; gat.1, 2
jw.

jw.
	

kl. I, II1); gat.1
jw.2)

kl. I; gat.1

	2
	Kruszywo łamane zwykłe
wg PN-B-11112:1996 [2]
	
kl. I, II; gat.1, 2
	
-

	3
	Żwir i mieszanka
wg PN-B-11111:1996 [1]
	
kl. I, II
	
-

	4
	Grys i żwir kruszony z naturalnie rozdrobnionego surowca skalnego wg WT/MK-CZDP 84 [15]
	
kl. I, II; gat.1, 2
	
kl. I; gat.1

	5
	Piasek wg PN-B-11113:1996 [3]
	gat. 1, 2
	-

	6
	Wypełniacz mineralny:
a) wg PN-S-96504:1961[9]

b) innego pochodzenia wg orzeczenia laboratoryjnego
	
podstawowy,
zastępczy
pyły z odpylania,
popioły lotne
	
podstawowy
-
-
-

	7
	Asfalt drogowy
wg PN-C-96170:1965 [6]
	D 50, D 70,
D 100
	D 503), D 70

	8
	Polimeroasfalt drogowy
wg TWT PAD-97 [13]
	 DE80 A,B,C,
DP80
	 DE80 A,B,C,
DP80

	1) tylko pod względem ścieralności w bębnie kulowym, pozostałe cechy jak dla kl. I;
gat. 1
2) tylko dolomity kl. I, gat.1 w ilości 50% m/m we frakcji grysowej w mieszance z innymi kruszywami, w ilości 100% m/m we frakcji piaskowej oraz kwarcyty i piaskowce bez ograniczenia ilościowego
3) preferowany rodzaj asfaltu

Tablica 2. Wymagania wobec materiałów do warstwy wiążącej, wyrównawczej i wzmacniającej z betonu asfaltowego
	Lp.
	Rodzaj materiału
	Wymagania wobec materiałów w zależności od kategorii ruchu

	
	nr normy
	KR 1 lub KR 2
	KR 3 do KR 6

	1
	Kruszywo łamane granulowane wg PN-B-11112:1996 [2], PN-B-11115:1998 [4]
a) z surowca skalnego
b) z surowca sztucznego (żużle pomiedziowe i stalownicze)
	

kl. I, II; gat.1, 2

jw.
	

kl. I, II1); gat.1, 2

kl. I; gat. 1

	2
	Kruszywo łamane zwykłe
wg PN-B-11112:1996 [2]
	
kl. I, II; gat.1, 2
	
-

	3
	Żwir i mieszanka
wg PN-B-11111:1996 [1]
	
kl. I, II
	
-

	4
	Grys i żwir kruszony z naturalnie rozdrobnionego surowca skalnego wg WT/MK-CZDP 84 [15]
	
kl. I, II; gat.1, 2
	
kl. I, II1) gat.1, 2

	5
	Piasek wg PN-B-11113:1996 [3]
	gat. 1, 2
	-

	6
	Wypełniacz mineralny:
a) wg PN-S-96504:1961[9]

b) innego pochodzenia
wg orzeczenia laboratoryjnego
	
podstawowy,
zastępczy
pyły z odpylania,
popioły lotne
	
podstawowy
-
-
-

	7
	Asfalt drogowy
wg PN-C-96170:1965 [6]
	
D 50, D 70
	
D 50

	8
	Polimeroasfalt drogowy
wg TWT PAD-97 [13]
	
-
	DE30 A,B,C
DE80 A,B,C,
DP30,DP80

	1) tylko pod względem ścieralności w bębnie kulowym, inne cechy jak dla kl. I; gat. 1

	Dla kategorii ruchu KR 1 lub KR 2 dopuszcza się stosowanie wypełniacza innego pochodzenia, np. pyły z odpylania, popioły lotne z węgla kamiennego, na podstawie orzeczenia laboratoryjnego i za zgodą Inżyniera.
[bookmark: _Toc405274762][bookmark: _Toc441727482]2.5. Kruszywo
	W zależności od kategorii ruchu i warstwy należy stosować kruszywa podane w tablicy 1 i 2.
	Składowanie kruszywa powinno odbywać się w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami.
[bookmark: _Toc405274763][bookmark: _Toc441727483]2.6. Asfalt upłynniony
	Należy stosować asfalt upłynniony spełniający wymagania określone w PN-C-96173:1974 [7].
[bookmark: _Toc405274764][bookmark: _Toc441727484]2.7. Emulsja asfaltowa kationowa
	Należy stosować drogowe kationowe emulsje asfaltowe spełniające wymagania określone w WT.EmA-99 [14].
[bookmark: _Toc405274765][bookmark: _Toc441727485]3. SPRZĘT
[bookmark: _Toc405274766][bookmark: _Toc441727486]3.1. Ogólne wymagania dotyczące sprzętu
	Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 3.
[bookmark: _Toc405274767][bookmark: _Toc441727487]3.2. Sprzęt do wykonania nawierzchni z betonu asfaltowego
	Wykonawca przystępujący do wykonania warstw nawierzchni z betonu asfaltowego powinien wykazać się możliwością korzystania z następującego sprzętu:
· wytwórni (otaczarki) o mieszaniu cyklicznym lub ciągłym do wytwarzania mieszanek mineralno-asfaltowych,
· układarek do układania mieszanek mineralno-asfaltowych typu zagęszczanego,
· skrapiarek,
· walców lekkich, średnich i ciężkich ,
· walców stalowych gładkich ,
· walców ogumionych,
· szczotek mechanicznych lub/i innych urządzeń czyszczących,
· samochodów samowyładowczych z przykryciem lub termosów.
[bookmark: _Toc405274768][bookmark: _Toc441727488]4. TRANSPORT
[bookmark: _Toc405274769][bookmark: _Toc441727489]4.1. Ogólne wymagania dotyczące transportu
	Ogólne wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 4.
[bookmark: _Toc405274770][bookmark: _Toc441727490]4.2. Transport materiałów
4.2.1. Asfalt
	Asfalt należy przewozić zgodnie z zasadami podanymi w PN-C-04024:1991 [5].
	Transport asfaltów drogowych może odbywać się w:
· cysternach kolejowych,
· cysternach samochodowych,
· bębnach blaszanych,
lub innych pojemnikach stalowych, zaakceptowanych przez Inżyniera.
4.2.2. Polimeroasfalt
	Polimeroasfalt należy przewozić zgodnie z zasadami podanymi w TWT-PAD-97 IBDiM [13] oraz w aprobacie technicznej.

4.2.3. Wypełniacz
	Wypełniacz luzem należy przewozić w cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny.
	Wypełniacz workowany można przewozić dowolnymi środkami transportu w sposób zabezpieczony przed zawilgoceniem i uszkodzeniem worków.
4.2.4. Kruszywo
	Kruszywo można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami i nadmiernym zawilgoceniem.
4.2.5. Mieszanka betonu asfaltowego
	Mieszankę betonu asfaltowego należy przewozić pojazdami samowyładowczymi z przykryciem w czasie transportu i podczas oczekiwania na rozładunek.
	Czas transportu od załadunku do rozładunku nie powinien przekraczać 2 godzin z jednoczesnym spełnieniem warunku zachowania temperatury wbudowania.
	Zaleca się stosowanie samochodów termosów z podwójnymi ścianami skrzyni wyposażonej w system ogrzewczy.
[bookmark: _Toc405274771][bookmark: _Toc441727491]5. WYKONANIE ROBÓT
[bookmark: _Toc405274772][bookmark: _Toc441727492]5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.
[bookmark: _Toc405274773][bookmark: _Toc441727493]5.2. Projektowanie mieszanki mineralno-asfaltowej
	Przed przystąpieniem do robót, w terminie uzgodnionym z Inżynierem, Wykonawca dostarczy Inżynierowi do akceptacji projekt składu mieszanki mineralno-asfaltowej oraz wyniki badań laboratoryjnych poszczególnych składników i próbki materiałów pobrane w obecności Inżyniera do wykonania badań kontrolnych przez Inwestora.
	Projektowanie mieszanki mineralno-asfaltowej polega na:
· doborze składników mieszanki mineralnej,
· doborze optymalnej ilości asfaltu,
· określeniu jej właściwości i porównaniu wyników z założeniami projektowymi.
	Krzywa uziarnienia mieszanki mineralnej powinna mieścić się w polu dobrego uziarnienia wyznaczonego przez krzywe graniczne.
5.2.1. Warstwa ścieralna z betonu asfaltowego
	Rzędne krzywych granicznych uziarnienia mieszanek mineralnych do warstwy ścieralnej z betonu asfaltowego oraz orientacyjne zawartości asfaltu podano w tablicy 3.

Tablica 3.	Rzędne krzywych granicznych uziarnienia mieszanki mineralnej do warstwy ścieralnej z betonu asfaltowego oraz orientacyjne zawartości asfaltu

	
	Rzędne krzywych granicznych MM w zależności od kategorii ruchu

	Wymiar oczek
	KR 1 lub KR 2
	od KR 3 do KR 6

	sit , mm
	Mieszanka mineralna, mm

	Zawartość asfaltu
	od 0
do 20
	od 0 do16 lub od 0 do 12,8
	od 0 do 8
lub od 0 do 6,3
	od 0
do 20
	od 0
do 201)
	od 0
do 16
	od 0 do12,8

	Przechodzi przez: 25,0
20,0
16,0
12,8
9,6
8,0
6,3
4,0
2,0
zawartość
ziarn > 2,0

0,85
0,42
0,30
0,18
0,15
0,075
	
100
88÷100
78100
6893
5986
5483
4878
4070
2959

(4171)

2047
1336
1031
723
620
510
	

100
90100
80100
69100
6293
5687
4576
35÷64

(36÷65)

2650
1939
1733
1325
1222
711
	

100
90÷100
78100
60100
4171

(2959)

2752
1839
1534
1325
1222
812
	
100
88÷100
78100
6885
5974
5467
4860
3950
2938

(6271)

2028
1320
1017
712
611
57
	
100
90÷100
67100
5283
3862
3050
2240
2137
2136

(6479)

2035
1730
1528
1224
1122
1015
	

100
90÷100
80100
7088
6380
5570
4458
3042

(5870)

1828
1220
1018
815
714
69
	

100
87÷100
73100
6689
5775
4760
3548

(5265)

2536
1827
1623
1217
1115
79

	Orientacyjna zawartość asfaltu w MMA, % m/m
	

5,06,5
	

5,06,5
	

5,56,5
	

4,55,6
	

4,35,4
	

4,86,0
	

4,86,5

	1) mieszanka o uziarnieniu nieciągłym; uziarnienie nietypowe dla MM betonu asfaltowego

	Krzywe graniczne uziarnienia mieszanek mineralnych do warstwy ścieralnej z betonu asfaltowego przedstawiono na rysunkach od 1do 7.

Rys. 1. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 20 mm do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem dla KR1 lub KR2

[image:]
Rys. 2. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 16mm, od 0 do 12,8 mm do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem KR1 lub KR2
[image:]
Rys. 3. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 8mm, od 0 do 6,3 mm do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem nawierzchni drogi o obciążeniu ruchem KR1 lub KR2

[image:]
Rys. 4. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 20 mm do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6
[image:]
Rys. 5. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 20 mm (mieszanka o nieciągłym uziarnieniu) do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6
[image:]

Rys. 6. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 16 mm do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6
[image:]
Rys. 7. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 12,8 mm do warstwy ścieralnej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6
	
Skład mieszanki mineralno-asfaltowej powinien być ustalony na podstawie badań próbek wykonanych wg metody Marshalla. Próbki powinny spełniać wymagania podane w tablicy 4 lp. od 1 do 5.
	Wykonana warstwa ścieralna z betonu asfaltowego powinna spełniać wymagania podane w tablicy 4 lp. od 6 do 8.
5.2.2. Warstwa wiążąca, wyrównawcza i wzmacniająca z betonu asfaltowego
	Rzędne krzywych granicznych uziarnienia mieszanek mineralnych do warstwy wiążącej, wyrównawczej i wzmacniającej z betonu asfaltowego oraz orientacyjne zawartości asfaltu podano w tablicy 5.
	Krzywe graniczne uziarnienia mieszanek mineralnych do warstwy wiążącej, wyrównawczej i wzmacniającej z betonu asfaltowego przedstawiono na rysunkach 813. 	Skład mieszanki mineralno-asfaltowej powinien być ustalony na podstawie badań próbek wykonanych wg metody Marshalla; próbki powinny spełniać wymagania podane w tablicy 6 lp. od 1 do 5.
	Wykonana warstwa wiążąca, wyrównawcza i wzmacniająca z betonu asfaltowego powinna spełniać wymagania podane w tablicy 6 lp. od 6 do 8.

Tablica 4. Wymagania wobec mieszanek mineralno-asfaltowych oraz warstwy ścieralnej z betonu asfaltowego
	Lp.
	Właściwości
	Wymagania wobec MMA i warstwy ścieralnej z BA w zależności od kategorii ruchu

	
	
	KR 1lub KR 2
	KR 3 do KR 6

	1
	Moduł sztywności pełzania 1), MPa
	nie wymaga się
	 14,0 (18)4)

	2
	Stabilność próbek wg metody Marshalla w temperaturze 60o C, kN
	 5,52)
	 10,03)

	3
	Odkształcenie próbek jw., mm
	od 2,0 do 5,0
	od 2,0 do 4,5

	4
	Wolna przestrzeń w próbkach jw., % v/v
	od 1,5 do 4,5
	od 2,0 do 4,0

	5
	Wypełnienie wolnej przestrzeni w próbkach jw., %
	od 75,0 do 90,0
	od 78,0 do 86,0

	6
	Grubość w cm warstwy z MMA o uziarnieniu:
 od 0 mm do 6,3 mm
 od 0 mm do 8,0 mm
 od 0 mm do 12,8 mm
 od 0 mm do 16,0 mm
 od 0 mm do 20,0 mm
	
od 1,5 do 4,0
od 2,0 do 4,0
od 3,5 do 5,0
od 4,0 do 5,0
od 5,0 do 7,0
	

od 3,5 do 5,0
od 4,0 do 5,0
od 5,0 do 7,0

	7
	Wskaźnik zagęszczenia warstwy, %
	 98,0
	 98,0

	8
	Wolna przestrzeń w warstwie, % (v/v)
	od 1,5 do 5,0
	od 3,0 do 5,0

	1) oznaczony wg wytycznych IBDiM, Informacje, instrukcje - zeszyt nr 48 [16], dotyczy tylko fazy projektowania składu MMA
2) próbki zagęszczone 2 x 50 uderzeń ubijaka
3) próbki zagęszczone 2 x 75 uderzeń ubijaka
4) specjalne warunki, obciążenie ruchem powolnym, stacjonarnym, skanalizowanym, itp.

Tablica 5. Rzędne krzywych granicznych uziarnienia mieszanek do warstwy wiążącej, wyrównawczej i wzmacniającej z betonu asfaltowego oraz orientacyjne zawartości asfaltu
	
	Rzędne krzywych granicznych uziarnienia MM w zależności od kategorii ruchu

	Wymiar oczek sit
	KR 1 lub KR 2
	KR 3 do KR 6

	, mm
	Mieszanka mineralna, mm

	
	od 0
do 20
	od 0
do 16
	od 0
do 12,8
	od 0
do 25
	od 0
do 20
	od 0 do 161)

	Przechodzi przez:
31,5
25,0
20,0
16,0
12,8
9,6
8,0
6,3
4,0
2,0
zawartość
ziarn > 2,0 mm

0,85
0,42
0,30
0,18
0,15
0,075
	

100
87÷ 100
75100
6593
5786
5281
4776
4067
3055

(4570)

2040
1330
1025
617
515
37
	

100
88÷100
78100
6792 6086
5380
4269
3054

(4670)

2040
1428
1124
817
715
38
	

100
85÷100
70100
6284
5576
4565
3555

(4565)

2545
1838
1535
1128
925
39
	
100
84÷100
75100
6890
6283
5574
5069
4563
3252
2541

(5975)

1630
1022
819
514
512
46
	

100
87÷100
77100
6690
5681
5075
4567
3655
2541

(5975)

1630
922
719
515
514
47
	

100
87÷100
77100
6789
6083
5473
4260
3045

(5570)

2033
1325
1021
716
614
58

	Orientacyjna zawartość asfaltu w MMA, % m/m
	
4,35,8
	
4,35,8
	
4,56,0
	
4,05,5
	
4,05,5
	
4,35,8

	1) Tylko do warstwy wyrównawczej

	
Krzywe graniczne uziarnienia mieszanek mineralnych do warstwy wiążącej, wyrównawczej i wzmacniającej z betonu asfaltowego przedstawiono na rysunkach od 8 do 13.

[image:]
Rys. 8. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 20 mm do warstwy wiążącej, wyrównawczej i wzmacniającej nawierzchni drogi o obciążeniu ruchem KR1 lub KR2

[image:]
Rys. 9. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 16 mm do warstwy wiążącej, wyrównawczej i wzmacniającej nawierzchni drogi o obciążeniu ruchem KR1 lub KR2
[image:]
Rys. 10. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 12,8 mm do warstwy wiążącej, wyrównawczej i wzmacniającej nawierzchni drogi o obciążeniu ruchem KR1 lub KR2

[image:]
Rys. 11. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 25 mm do warstwy wiążącej, wyrównawczej i wzmacniającej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6
[image:]
Rys. 12. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 20 mm do warstwy wiążącej, wyrównawczej i wzmacniającej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6

Rys. 13. Krzywe graniczne uziarnienia mieszanki mineralnej BA od 0 do 16 mm do warstwy wyrównawczej nawierzchni drogi o obciążeniu ruchem od KR3 do KR6

Tablica 6. Wymagania wobec mieszanek mineralno-asfaltowych i warstwy wiążącej, wyrównawczej oraz wzmacniającej z betonu asfaltowego
	
Lp.
	
Właściwości
	Wymagania wobec MMA, warstwy wiążącej, wyrównawczej i wzmacniającej w zależności od kategorii ruchu

	
	
	KR 1 lub KR 2
	od KR 3 do KR 6

	1
	Moduł sztywności pełzania 1), MPa
	nie wymaga się
	 16,0 (22)3)

	2
	Stabilność próbek wg metody Marshalla w temperaturze 60o C, zagęszczonych 2x75 uderzeń ubijaka, kN
	
 8,0 (6,0)2)
	
11,0

	3
	Odkształcenie próbek jw., mm
	od 2,0 do 5,0
	od 1,5 do 4,0

	4
	Wolna przestrzeń w próbkach jw., %(v/v)
	od 4,0 do 8,0
	od 4,0 do 8,0

	5
	Wypełnienie wolnej przestrzeni w próbkach jw., %
	od 65,0 do 80,0
	 75,0

	6
	Grubość warstwy w cm z MMA o uziarnieniu:
od 0 mm do 12,8 mm
od 0 mm do 16,0 mm
od 0 mm do 20,0 mm
od 0 mm do 25,0 mm
	
od 3,5 do 5,0
od 4,0 do 6,0
od 6,0 do 8,0
-
	

od 4,0do 6,0
od 6,0 do 8,0
od 7,0 do 10,0

	7
	Wskaźnik zagęszczenia warstwy, %
	 98,0
	 98,0

	8
	Wolna przestrzeń w warstwie, % (v/v)
	od 4,5 do 9,0
	od 4,5 do 9,0

	1) oznaczony wg wytycznych IBDiM, Informacje, instrukcje - zeszyt nr 48 [16],dotyczy tylko fazy projektowania składu MMA
2) dla warstwy wyrównawczej
3) specjalne warunki, obciążenie ruchem powolnym, stacjonarnym, skanalizowanym, itp.

[bookmark: _Toc405274774][bookmark: _Toc441727494]5.3. Wytwarzanie mieszanki mineralno-asfaltowej
	Mieszankę mineralno-asfaltową produkuje się w otaczarce o mieszaniu cyklicznym lub ciągłym zapewniającej prawidłowe dozowanie składników, ich wysuszenie i wymieszanie oraz zachowanie temperatury składników i gotowej mieszanki mineralno-asfaltowej.
	Dozowanie składników, w tym także wstępne, powinno być wagowe i zautomatyzowane oraz zgodne z receptą. Dopuszcza się dozowanie objętościowe asfaltu, przy uwzględnieniu zmiany jego gęstości w zależności od temperatury. Dla kategorii ruchu od KR5 do KR6 dozowanie składników powinno być sterowane elektronicznie.
	Tolerancje dozowania składników mogą wynosić: jedna działka elementarna wagi, względnie przepływomierza, lecz nie więcej niż 2 % w stosunku do masy składnika.
	Jeżeli jest przewidziane dodanie środka adhezyjnego, to powinien on być dozowany do asfaltu w sposób i w ilościach określonych w recepcie.
	Asfalt w zbiorniku powinien być ogrzewany w sposób pośredni, z układem termostatowania, zapewniającym utrzymanie stałej temperatury z tolerancją 5o C.
	Temperatura asfaltu w zbiorniku powinna wynosić:
- dla D 50 		od 145o C do 165o C,
- dla D 70		od 140o C do 160o C,
- dla D 100		od 135o C do 160o C,
- dla polimeroasfaltu -	wg wskazań producenta polimeroasfaltu.
	Kruszywo powinno być wysuszone i tak podgrzane, aby mieszanka mineralna po dodaniu wypełniacza uzyskała właściwą temperaturę. Maksymalna temperatura gorącego kruszywa nie powinna być wyższa o więcej niż 30o C od maksymalnej temperatury mieszanki mineralno-asfaltowej.
	Temperatura mieszanki mineralno-asfaltowej powinna wynosić:
- z D 50	 	 	od 140o C do 170o C,
- z D 70			od 135o C do 165o C,
- z D 100			od 130o C do 160o C,
- z polimeroasfaltem - 	wg wskazań producenta polimeroasfaltu.
[bookmark: _Toc405274775][bookmark: _Toc441727495]5.4. Przygotowanie podłoża
	Podłoże pod warstwę nawierzchni z betonu asfaltowego powinno być wyprofilowane i równe. Powierzchnia podłoża powinna być sucha i czysta.
	Nierówności podłoża pod warstwy asfaltowe nie powinny być większe od podanych w tablicy 7.
Tablica 7. Maksymalne nierówności podłoża pod warstwy asfaltowe, mm
	Lp.
	Drogi i place
	Podłoże pod warstwę

	
	
	ścieralną
	wiążącą i wzmacniającą

	1
	Drogi klasy A, S i GP
	6
	9

	2
	Drogi klasy G i Z
	9
	12

	3
	Drogi klasy L i D oraz place i parkingi
	12
	15

	W przypadku gdy nierówności podłoża są większe od podanych w tablicy 7, podłoże należy wyrównać poprzez frezowanie lub ułożenie warstwy wyrównawczej.
	Przed rozłożeniem warstwy nawierzchni z betonu asfaltowego, podłoże należy skropić emulsją asfaltową lub asfaltem upłynnionym w ilości ustalonej w SST. Zalecane ilości asfaltu po odparowaniu wody z emulsji lub upłynniacza podano w tablicy 8.
	Powierzchnie czołowe krawężników, włazów, wpustów itp. urządzeń powinny być pokryte asfaltem lub materiałem uszczelniającym określonym w SST i zaakceptowanym przez Inżyniera.

Tablica 8. Zalecane ilości asfaltu po odparowaniu wody z emulsji asfaltowej lub upłynniacza z asfaltu upłynnionego
	
Lp.
	Podłoże do wykonania warstwy
z mieszanki betonu asfaltowego
	Ilość asfaltu po odparowaniu wody z emulsji lub upłynniacza z asfaltu upłynnionego, kg/m2

	Podłoże pod warstwę asfaltową

	1
	Podbudowa/nawierzchnia tłuczniowa
	od 0,7 do 1,0

	2
	Podbudowa z kruszywa stabilizowanego mechanicznie
	od 0,5 do 0,7

	3
	Podbudowa z chudego betonu lub gruntu stabilizowanego cementem
	od 0,3 do 0,5

	4
	Nawierzchnia asfaltowa o chropowatej powierzchni
	od 0,2 do 0,5

[bookmark: _Toc405274776][bookmark: _Toc441727496]5.5. Połączenie międzywarstwowe
	Każdą ułożoną warstwę należy skropić emulsją asfaltową lub asfaltem upłynnionym przed ułożeniem następnej, w celu zapewnienia odpowiedniego połączenia międzywarstwowego, w ilości ustalonej w SST.
	Zalecane ilości asfaltu po odparowaniu wody z emulsji asfaltowej lub upłynniacza podano w tablicy 9.

Tablica 9. Zalecane ilości asfaltu po odparowaniu wody z emulsji asfaltowej lub upłynniacza z asfaltu upłynnionego
	
Lp.
	
Połączenie nowych warstw
	Ilość asfaltu po odparowaniu wody z emulsji lub upłynniacza z asfaltu upłynnionego kg/m2

	1
	Podbudowa asfaltowa
	

	2
	Asfaltowa warstwa wyrównawcza lub wzmacniająca
	od 0,3 do 0,5

	3
	Asfaltowa warstwa wiążąca
	od 0,1 do 0,3

	
Skropienie powinno być wykonane z wyprzedzeniem w czasie przewidzianym na odparowanie wody lub ulotnienie upłynniacza; orientacyjny czas wyprzedzenia wynosi co najmniej:
· 8 h przy ilości powyżej 1,0 kg/m2 emulsji lub asfaltu upłynnionego,
· 2 h przy ilości od 0,5 do 1,0 kg/m2 emulsji lub asfaltu upłynnionego,
· 0,5 h przy ilości od 0,2 do 0,5 kg/m2 emulsji lub asfaltu upłynnionego.
Wymaganie nie dotyczy skropienia rampą otaczarki.
[bookmark: _Toc405274777][bookmark: _Toc441727497]5.6. Warunki przystąpienia do robót
	Warstwa nawierzchni z betonu asfaltowego może być układana, gdy temperatura otoczenia jest nie niższa od +5o C dla wykonywanej warstwy grubości 8 cm i + 100 C dla wykonywanej warstwy grubości 8 cm. Nie dopuszcza się układania mieszanki mineralno-asfaltowej na mokrym podłożu, podczas opadów atmosferycznych oraz silnego wiatru (V 16 m/s).
[bookmark: _Toc405274778][bookmark: _Toc441727498]5.7. Zarób próbny
	Wykonawca przed przystąpieniem do produkcji mieszanek mineralno-asfaltowych jest zobowiązany do przeprowadzenia w obecności Inżyniera kontrolnej produkcji.
Sprawdzenie zawartości asfaltu w mieszance określa się wykonując ekstrakcję.
	Tolerancje zawartości składników mieszanki mineralno-asfaltowej względem składu zaprojektowanego podano w tablicy 10.
Tablica 10. Tolerancje zawartości składników mieszanki mineralno-asfaltowej względem składu zaprojektowanego przy badaniu pojedynczej próbki metodą ekstrakcji, % m/m
	
Lp.
	
Składniki mieszanki mineralno-asfaltowej
	Mieszanki mineralno-asfaltowe do nawierzchni dróg o kategorii ruchu

	
	
	KR 1 lub KR 2
	KR 3 do KR 6

	1
	Ziarna pozostające na sitach o oczkach mm:
31,5; 25,0; 20,0; 16,0; 12,8; 9,6; 8,0; 6,3; 4,0; 2,0
	
 5,0
	
 4,0

	2
	Ziarna pozostające na sitach o oczkach # mm: 0,85; 0,42; 0,30; 0,18; 0,15; 0,075
	 3,0
	 2,0

	3
	Ziarna przechodzące przez sito o oczkach 0,075mm
	 2,0
	 1,5

	4
	Asfalt
	 0,5
	 0,3

[bookmark: _Toc405274779][bookmark: _Toc441727499]
5.8. Odcinek próbny
	Jeżeli w SST przewidziano konieczność wykonania odcinka próbnego, to co najmniej na 3 dni przed rozpoczęciem robót, Wykonawca wykona odcinek próbny w celu:
· stwierdzenia czy użyty sprzęt jest właściwy,
· określenia grubości warstwy mieszanki mineralno-asfaltowej przed zagęszczeniem, koniecznej do uzyskania wymaganej w dokumentacji projektowej grubości warstwy,
· określenia potrzebnej ilości przejść walców dla uzyskania prawidłowego zagęszczenia warstwy.
	Do takiej próby Wykonawca użyje takich materiałów oraz sprzętu, jakie będą stosowane do wykonania warstwy nawierzchni.
	Odcinek próbny powinien być zlokalizowany w miejscu wskazanym przez Inżyniera.
	Wykonawca może przystąpić do wykonywania warstwy nawierzchni po zaakceptowaniu odcinka próbnego przez Inżyniera.
[bookmark: _Toc405274780][bookmark: _Toc441727500]5.9. Wykonanie warstwy z betonu asfaltowego
	Mieszanka mineralno-asfaltowa powinna być wbudowywana układarką wyposażoną w układ z automatycznym sterowaniem grubości warstwy i utrzymywaniem niwelety zgodnie z dokumentacją projektową.
	Temperatura mieszanki wbudowywanej nie powinna być niższa od minimalnej temperatury mieszanki podanej w pkcie 5.3.
	Zagęszczanie mieszanki powinno odbywać się bezzwłocznie zgodnie ze schematem przejść walca ustalonym na odcinku próbnym.
	Początkowa temperatura mieszanki w czasie zagęszczania powinna wynosić nie mniej niż:
- dla asfaltu D 50		130o C,
- dla asfaltu D 70		125o C,
- dla asfaltu D 100		120o C,
- dla polimeroasfaltu - wg wskazań producenta polimeroasfaltów.
	Zagęszczanie należy rozpocząć od krawędzi nawierzchni ku osi. Wskaźnik zagęszczenia ułożonej warstwy powinien być zgodny z wymaganiami podanymi w tablicach 4 i 6.
	Złącza w nawierzchni powinny być wykonane w linii prostej, równolegle lub prostopadle do osi drogi.
	Złącza w konstrukcji wielowarstwowej powinny być przesunięte względem siebie co najmniej o 15 cm. Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.
	Złącze robocze powinno być równo obcięte i powierzchnia obciętej krawędzi powinna być posmarowana asfaltem lub oklejona samoprzylepną taśmą asfaltowo-kauczukową. Sposób wykonywania złącz roboczych powinien być zaakceptowany przez Inżyniera.
[bookmark: _Toc405274781][bookmark: _Toc441727501]6. KONTROLA JAKOŚCI ROBÓT
[bookmark: _Toc405274782][bookmark: _Toc441727502]6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.
[bookmark: _Toc405274783][bookmark: _Toc441727503]6.2. Badania przed przystąpieniem do robót
	Przed przystąpieniem do robót Wykonawca powinien wykonać badania asfaltu, wypełniacza oraz kruszyw przeznaczonych do produkcji mieszanki mineralno-asfaltowej i przedstawić wyniki tych badań Inżynierowi do akceptacji.
[bookmark: _Toc405274784][bookmark: _Toc441727504]6.3. Badania w czasie robót
6.3.1. Częstotliwość oraz zakres badań i pomiarów
	Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania mieszanki mineralno-asfaltowej podano w tablicy 11.
6.3.2. Skład i uziarnienie mieszanki mineralno-asfaltowej
	Badanie składu mieszanki mineralno-asfaltowej polega na wykonaniu ekstrakcji wg PN-S-04001:1967 [8]. Wyniki powinny być zgodne z receptą laboratoryjną z tolerancją określoną w tablicy 10. Dopuszcza się wykonanie badań innymi równoważnymi metodami.
6.3.3. Badanie właściwości asfaltu
	Dla każdej cysterny należy określić penetrację i temperaturę mięknienia asfaltu.
6.3.4. Badanie właściwości wypełniacza
	Na każde 100 Mg zużytego wypełniacza należy określić uziarnienie i wilgotność wypełniacza.
Tablica 11. Częstotliwość oraz zakres badań i pomiarów podczas wytwarzania mieszanki mineralno-asfaltowej
	
Lp.
	
Wyszczególnienie badań
	Częstotliwość badań
Minimalna liczba badań na dziennej działce roboczej

	1
	Skład i uziarnienie mieszanki mineralno-asfaltowej pobranej w wytwórni
	1 próbka przy produkcji do 500 Mg
2 próbki przy produkcji ponad 500 Mg

	2
	Właściwości asfaltu
	dla każdej dostawy (cysterny)

	3
	Właściwości wypełniacza
	1 na 100 Mg

	4
	Właściwości kruszywa
	 przy każdej zmianie

	5
	Temperatura składników mieszanki mineralno-asfaltowej
	dozór ciągły

	6
	Temperatura mieszanki mineralno-asfaltowej
	każdy pojazd przy załadunku i w czasie wbudowywania

	7
	Wygląd mieszanki mineralno-asfaltowej
	jw.

	8
	Właściwości próbek mieszanki mineralno-asfaltowej pobranej w wytwórni
	jeden raz dziennie

	lp.1 i lp.8 – badania mogą być wykonywane zamiennie wg PN-S-96025:2000 [10]

6.3.5. Badanie właściwości kruszywa
	Przy każdej zmianie kruszywa należy określić klasę i gatunek kruszywa.
6.3.6. Pomiar temperatury składników mieszanki mineralno-asfaltowej
	Pomiar temperatury składników mieszanki mineralno-asfaltowej polega na odczytaniu temperatury na skali odpowiedniego termometru zamontowanego na otaczarce. Temperatura powinna być zgodna z wymaganiami podanymi w recepcie laboratoryjnej i SST.
6.3.7. Pomiar temperatury mieszanki mineralno-asfaltowej
	Pomiar temperatury mieszanki mineralno-asfaltowej polega na kilkakrotnym zanurzeniu termometru w mieszance i odczytaniu temperatury.
	Dokładność pomiaru 2o C. Temperatura powinna być zgodna z wymaganiami podanymi w SST.

6.3.8. Sprawdzenie wyglądu mieszanki mineralno-asfaltowej
	Sprawdzenie wyglądu mieszanki mineralno-asfaltowej polega na ocenie wizualnej jej wyglądu w czasie produkcji, załadunku, rozładunku i wbudowywania.
6.3.9. Właściwości mieszanki mineralno-asfaltowej
	Właściwości mieszanki mineralno-asfaltowej należy określać na próbkach zagęszczonych metodą Marshalla. Wyniki powinny być zgodne z receptą laboratoryjną.
[bookmark: _Toc405274785][bookmark: _Toc441727505]6.4. Badania dotyczące cech geometrycznych i właściwości warstw nawierzchni
 z betonu asfaltowego	
[bookmark: _Toc405274786]6.4.1. Częstotliwość oraz zakres badań i pomiarów
	Częstotliwość oraz zakres badań i pomiarów wykonanych warstw nawierzchni z betonu asfaltowego podaje tablica 12.
Tablica 12. Częstotliwość oraz zakres badań i pomiarów wykonanej warstwy z betonu asfaltowego
	Lp.
	Badana cecha
	Minimalna częstotliwość badań i pomiarów

	1
	Szerokość warstwy
	2 razy na odcinku drogi o długości 1 km

	2
	Równość podłużna warstwy
	każdy pas ruchu planografem lub łatą co 10 m

	3
	Równość poprzeczna warstwy
	nie rzadziej niż co 5m

	4
	Spadki poprzeczne warstwy
	10 razy na odcinku drogi o długości 1 km

	5
	Rzędne wysokościowe warstwy
	pomiar rzędnych niwelacji podłużnej i poprzecznej oraz usytuowania osi według

	6
	Ukształtowanie osi w planie
	dokumentacji budowy

	7
	Grubość warstwy
	2 próbki z każdego pasa o powierzchni do 3000 m2

	8
	Złącza podłużne i poprzeczne
	cała długość złącza

	9
	Krawędź, obramowanie warstwy
	cała długość

	10
	Wygląd warstwy
	ocena ciągła

	11
	Zagęszczenie warstwy
	2 próbki z każdego pasa o powierzchni do 3000 m2

	12
	Wolna przestrzeń w warstwie
	jw.

6.4.2. Szerokość warstwy
	Szerokość warstwy ścieralnej z betonu asfaltowego powinna być zgodna z dokumentacją projektową, z tolerancją +5 cm. Szerokość warstwy asfaltowej niżej położonej, nie ograniczonej krawężnikiem lub opornikiem w nowej konstrukcji nawierzchni, powinna być szersza z każdej strony co najmniej o grubość warstwy na niej położonej, nie mniej jednak niż 5 cm.
6.4.3. Równość warstwy
	Nierówności podłużne i poprzeczne warstw z betonu asfaltowego mierzone wg BN-68/8931-04 [11] nie powinny być większe od podanych w tablicy 13.
Tablica 13. Dopuszczalne nierówności warstw asfaltowych, mm
	Lp.
	Drogi i place
	Warstwa ścieralna
	Warstwa wiążąca
	Warstwa wzmacniająca

	1
	Drogi klasy A, S i GP
	4
	6
	9

	2
	Drogi klasy G i Z
	6
	9
	12

	3
	Drogi klasy L i D oraz place i parkingi
	9
	12
	15

6.4.4. Spadki poprzeczne warstwy
	Spadki poprzeczne warstwy z betonu asfaltowego na odcinkach prostych i na łukach powinny być zgodne z dokumentacją projektową, z tolerancją 0,5 %.
6.4.5. Rzędne wysokościowe
	Rzędne wysokościowe warstwy powinny być zgodne z dokumentacją projektową, z tolerancją 1 cm.
6.4.6. Ukształtowanie osi w planie
	Oś warstwy w planie powinna być usytuowana zgodnie z dokumentacją projektową, z tolerancją 5 cm.
6.4.7. Grubość warstwy
	Grubość warstwy powinna być zgodna z grubością projektową, z tolerancją 10 %. Wymaganie to nie dotyczy warstw o grubości projektowej do 2,5 cm dla której tolerancja wynosi 5 mm i warstwy o grubości od 2,5 do 3,5 cm, dla której tolerancja wynosi 5 mm.
6.4.8. Złącza podłużne i poprzeczne
	Złącza w nawierzchni powinny być wykonane w linii prostej, równolegle lub prostopadle do osi. Złącza w konstrukcji wielowarstwowej powinny być przesunięte względem siebie co najmniej o 15 cm. Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.
6.4.9. Krawędź, obramowanie warstwy
	Warstwa ścieralna przy opornikach drogowych i urządzeniach w jezdni powinna wystawać od 3 do 5 mm ponad ich powierzchnię. Warstwy bez oporników powinny być wyprofilowane a w miejscach gdzie zaszła konieczność obcięcia pokryte asfaltem.
6.4.10. Wygląd warstwy
	Wygląd warstwy z betonu asfaltowego powinien mieć jednolitą teksturę, bez miejsc przeasfaltowanych, porowatych, łuszczących się i spękanych.
6.4.11. Zagęszczenie warstwy i wolna przestrzeń w warstwie
	Zagęszczenie i wolna przestrzeń w warstwie powinny być zgodne z wymaganiami ustalonymi w SST i recepcie laboratoryjnej.
[bookmark: _Toc405274787][bookmark: _Toc441727506]7. OBMIAR ROBÓT
[bookmark: _Toc405274788][bookmark: _Toc441727507]7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.
[bookmark: _Toc405274789][bookmark: _Toc441727508]7.2. Jednostka obmiarowa
	Jednostką obmiarową jest m2 (metr kwadratowy) warstwy nawierzchni z betonu asfaltowego.
[bookmark: _Toc405274790][bookmark: _Toc441727509]8. ODBIÓR ROBÓT
	Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.
	Roboty uznaje się za wykonane zgodnie z dokumentacją projektową i SST, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pktu 6 i PN-S-96025:2000[10] dały wyniki pozytywne.

[bookmark: _Toc405274791][bookmark: _Toc441727510]9. PODSTAWA PŁATNOŚCI
[bookmark: _Toc405274792][bookmark: _Toc441727511]9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.
[bookmark: _Toc405274793][bookmark: _Toc441727512]9.2. Cena jednostki obmiarowej
	Cena wykonania 1 m2 warstwy nawierzchni z betonu asfaltowego obejmuje:
· prace pomiarowe i roboty przygotowawcze,
· oznakowanie robót, zgodnie z zatwierdzonym projektem organizacji ruchu,
· dostarczenie materiałów,
· wyprodukowanie mieszanki mineralno-asfaltowej i jej transport na miejsce wbudowania,
· posmarowanie lepiszczem krawędzi urządzeń obcych i krawężników,
· skropienie międzywarstwowe,
· rozłożenie i zagęszczenie mieszanki mineralno-asfaltowej,
· obcięcie krawędzi i posmarowanie asfaltem,
· przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych w specyfikacji technicznej.
[bookmark: _Toc405274794][bookmark: _Toc441727513]10. PRZEPISY ZWIĄZANE
[bookmark: _Toc405274795][bookmark: _Toc441727514]10.1. Normy
	 1. PN-B-11111:1996
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka

	 2. PN-B-11112:1996
	Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych

	 3. PN-B-11113:1996

4.PN-B-11115:1998
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek
Kruszywa mineralne. Kruszywa sztuczne z żużla stalowniczego do nawierzchni drogowych

	 5. PN-C-04024:1991
	Ropa naftowa i przetwory naftowe. Pakowanie, znakowanie i transport

	 6. PN-C-96170:1965
	Przetwory naftowe. Asfalty drogowe

	 7. PN-C-96173:1974
	Przetwory naftowe. Asfalty upłynnione AUN do nawierzchni drogowych

	 8. PN-S-04001:1967
	Drogi samochodowe. Metody badań mas mineralno-bitumicznych i nawierzchni bitumicznych

	 9. PN-S-96504:1961

10. PN-S-96025:2000
	Drogi samochodowe. Wypełniacz kamienny do mas bitumicznych
Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe. Wymagania

	11. BN-68/8931-04
	Drogi samochodowe. Pomiar równości nawierzchni planografem i łatą

[bookmark: _Toc405274796]
[bookmark: _Toc441727515]
10.2. Inne dokumenty
12. Katalog typowych konstrukcji nawierzchni podatnych i półsztywnych. IBDiM, Warszawa, 1997
13. Tymczasowe wytyczne techniczne. Polimeroasfalty drogowe. TWT-PAD-97. Informacje, instrukcje - zeszyt 54, IBDiM, Warszawa, 1997
14. Warunki techniczne. Drogowe kationowe emulsje asfaltowe EmA-99. Informacje, instrukcje - zeszyt 60, IBDiM, Warszawa, 1999
15. WT/MK-CZDP84 Wytyczne techniczne oceny jakości grysów i żwirów kruszonych z naturalnie rozdrobnionego surowca skalnego przeznaczonego do nawierzchni drogowych, CZDP, Warszawa, 1984
16. Zasady projektowania betonu asfaltowego o zwiększonej odporności na odkształcenia trwałe. Wytyczne oznaczania odkształcenia i modułu sztywności mieszanek mineralno-bitumicznych metodą pełzania pod obciążeniem statycznym. Informacje, instrukcje - zeszyt 48, IBDiM, Warszawa, 1995
17. Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U. Nr 43 z 1999 r., poz. 430).

D - 06.01.01

UMOCNIENIE POWIERZCHNIOWE SKARP,
ROWÓW I ŚCIEKÓW

[bookmark: _Toc497107498][bookmark: _Toc517503749]
1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z przeciwerozyjnym umocnieniem powierzchniowym skarp, rowów i ścieków.
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót	
1.3. Zakres robót objętych SST
	Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z trwałym powierzchniowym umocnieniem skarp, rowów i ścieków następującymi sposobami:
· humusowaniem, obsianiem, darniowaniem;
· zastosowaniem elementów prefabrykowanych;
	Ustalenia SST nie dotyczą umocnienia zboczy skalnych (z ochroną przed obwałami kamieni), skarp wymagających zbrojenia lub obudowy oraz skarp okresowo lub trwale omywanych wodą.
1.4. Określenia podstawowe
1.4.1. Rów - otwarty wykop, który zbiera i odprowadza wodę.
1.4.2. Darnina - płat lub pasmo wierzchniej warstwy gleby, przerośniętej i związanej korzeniami roślinności trawiastej.
1.4.3. Darniowanie - pokrycie darniną powierzchni korpusu drogowego w taki sposób, aby darnina w sposób trwały związała się z podłożem systemem korzeniowym. Darniowanie kożuchowe wykonuje się na płask, pasami poziomymi, układanymi w rzędach równoległych z przewiązaniem szczelin pomiędzy poszczególnymi płatami. Darniowanie w kratę (krzyżowe) wykonuje się w postaci pasów darniny układanych pod kątem 45o, ograniczających powierzchnie skarpy o bokach np. 1,0 x 1,0 m, które wypełnia się ziemią roślinną i zasiewa trawą.
1.4.4. Ziemia urodzajna (humus) - ziemia roślinna zawierająca co najmniej 2% części organicznych.
1. 1.4.5. Humusowanie - zespół czynności przygotowujących powierzchnię gruntu do obudowy roślinnej, obejmujący dogęszczenie gruntu, rowkowanie, naniesienie ziemi urodzajnej z jej grabieniem (bronowaniem) i dogęszczeniem.
1.4.1. 1.4.6. Moletowanie - proces umożliwiający dogęszczenie ziemi urodzajnej i wytworzenie bruzd, przeprowadzany np. za pomocą walca o odpowiednio ukształtowanej powierzchni.
1.4.2. 1.4.7. Hydroobsiew - proces obejmujący nanoszenie hydromechaniczne mieszanek siewnych, środków użyźniających i emulsji przeciwerozyjnych w celu umocnienia biologicznego powierzchni gruntu.
1.4.8. Brukowiec - kamień narzutowy nieobrobiony (otoczak) lub obrobiony w kształcie nieregularnym i zaokrąglonych krawędziach.
1.4.9. Prefabrykat - element wykonany w zakładzie przemysłowym, który po zmontowaniu na budowie stanowi umocnienie rowu lub ścieku.
1.4.10. Biowłóknina - mata z włókna bawełnianego lub bawełnopodobnego, wykonana techniką włókninową z równomiernie rozmieszczonymi w czasie produkcji nasionami traw i roślin motylkowatych, służąca do umacniania i zadarniania powierzchni.
1.4.11. Geosyntetyki - geotekstylia (przepuszczalne, polimerowe materiały, wytworzone techniką tkacką, dziewiarską lub włókninową, w tym geotkaniny i geowłókniny) i pokrewne wyroby jak: georuszty (płaskie struktury w postaci regularnej otwartej siatki wewnętrznie połączonych elementów), geomembrany (folie z polimerów syntetycznych), geokompozyty (materiały złożone z różnych wyrobów geotekstylnych), geokontenery (gabiony z tworzywa sztucznego), geosieci (płaskie struktury w postaci siatki z otworami znacznie większymi niż elementy składowe, z oczkami połączonymi węzłami), geomaty z siatki (siatki ze strukturą przestrzenną), geosiatki komórkowe (z taśm tworzących przestrzenną strukturę zbliżoną do plastra miodu).
1.4.12. Mulczowanie - naniesienie na powierzchnię gruntu ściółki (np. sieczki, stróżyn, trocin, torfu) z lepiszczem w celu ochrony przed wysychaniem i erozją.
1.4.13. Hydromulczowanie - sposób hydromechanicznego nanoszenia mieszaniny (o podobnych parametrach jak używanych do hydroobsiewu), w składzie której nie ma nasion traw i roślin motylkowatych.
1.4.14. Tymczasowa warstwa przeciwerozyjna - warstwa na powierzchni skarp, wykonana z płynnych osadów ściekowych, emulsji bitumicznych lub lateksowych, biowłókniny i geosyntetyków, doraźnie zabezpieczająca przed erozją powierzchniową do czasu przejęcia tej funkcji przez okrywę roślinną.
1.4.15. Ramka Webera - ramka o boku 50 cm, podzielona drutem lub żyłką na 100 kwadratów, każdy o powierzchni 25 cm2, do określania procentowego udziału gatunków roślin, po obsianiu.
1.4.16. Pozostałe określenia podstawowe są zgodne z odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.
1.5. Ogólne wymagania dotyczące robót
	Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.

1.6. Kody i nazwy robót wg Wspólnego Słownika Zamówień (CPV)

	45233120-6 – Roboty w zakresie budowy dróg
[bookmark: _Toc428243643][bookmark: _Toc497107499][bookmark: _Toc517503750]2. MATERIAŁY
2.1. Ogólne wymagania dotyczące materiałów
	Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.
2.2. Rodzaje materiałów
	Materiałami stosowanymi przy umacnianiu skarp, rowów i ścieków objętymi niniejszą SST są:
· darnina,
· ziemia urodzajna,
· nasiona traw oraz roślin motylkowatych,
· kruszywo,
· cement,
· zaprawa cementowa,
· elementy prefabrykowane,
2.3. Darnina
	Darninę należy wycinać z obszarów położonych najbliżej miejsca wbudowania. Cięcie należy przeprowadzać przy użyciu specjalnych pługów i krojów. Płaty lub pasma wyciętej darniny, w zależności od gruntu na jakim będą układane, powinny mieć szerokość od 25 do 50 cm i grubość od 6 do 10 cm.
	Wycięta darnina powinna być w krótkim czasie wbudowana.
	Darninę, jeżeli nie jest od razu wbudowana, należy układać warstwami w stosy, stroną porostu do siebie, na wysokość nie większą niż 1 m. Ułożone stosy winny być utrzymywane w stanie wilgotnym w warunkach zabezpieczających darninę przed zanieczyszczeniem, najwyżej przez 30 dni.
2.4. Ziemia urodzajna (humus)
	Ziemia urodzajna powinna zawierać co najmniej 2% części organicznych. Ziemia urodzajna powinna być wilgotna i pozbawiona kamieni większych od 5 cm oraz wolna od zanieczyszczeń obcych.
	W przypadkach wątpliwych Inżynier może zlecić wykonanie badań w celu stwierdzenia, że ziemia urodzajna odpowiada następującym kryteriom:
a) optymalny skład granulometryczny:
- frakcja ilasta (d < 0,002 mm) 			12 - 18%,
- frakcja pylasta (0,002 do 0,05mm)		 20 - 30%,
- frakcja piaszczysta (0,05 do 2,0 mm)		45 - 70%,
b) zawartość fosforu (P2O5)	> 20 mg/m2,
c) zawartość potasu (K2O)	> 30 mg/m2,
d) kwasowość pH		 5,5.
2.5. Nasiona traw
Wybór gatunków traw należy dostosować do rodzaju gleby i stopnia jej zawilgocenia. Zaleca się stosować mieszanki traw o drobnym, gęstym ukorzenieniu, spełniające wymagania PN-R-65023:1999 [9] i PN-B-12074:1998 [4].
2.6. Kruszywo
	Żwir i mieszanka powinny odpowiadać wymaganiom PN-B-11111:1996 [2].
	Piasek powinien odpowiadać wymaganiom PN-B-11113:1996 [3].
2.7. Cement
Cement portlandzki powinien odpowiadać wymaganiom PN-B-19701:1997 [7].
Cement hutniczy powinien odpowiadać wymaganiom PN-B-19701:1997 [7].
	Składowanie cementu powinno być zgodne z BN-88/6731-08 [12].
2.8. Zaprawa cementowa
	Przy wykonywaniu umocnień rowów i ścieków należy stosować zaprawy cementowe zgodne z wymaganiami PN-B-14501:1990 [6].
2.9. Elementy prefabrykowane
	Wytrzymałość, kształt i wymiary elementów powinny być zgodne z dokumentacją projektową i SST.
	Krawężniki betonowe powinny odpowiadać wymaganiom BN-80/6775-03/04 [13].
[bookmark: _Toc428243644][bookmark: _Toc497107500][bookmark: _Toc517503751]3. SPRZĘT
3.1. Ogólne wymagania dotyczące sprzętu
	Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 3.
3.2. Sprzęt do wykonania robót
	Wykonawca przystępujący do wykonania umocnienia techniczno-biologicznego powinien wykazać się możliwością korzystania z następującego sprzętu:
· równiarek,
· ew. walców gładkich, żebrowanych lub ryflowanych,
· ubijaków o ręcznym prowadzeniu,
· wibratorów samobieżnych,
· płyt ubijających,
· ew. sprzętu do podwieszania i podciągania,
· cysterny z wodą pod ciśnieniem (do zraszania) oraz węży do podlewania (miejsc niedostępnych).
[bookmark: _Toc428243645][bookmark: _Toc497107501][bookmark: _Toc517503752]4. TRANSPORT
4.1. Ogólne wymagania dotyczące transportu
	Ogólne wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 4.
4.2. Transport materiałów
4.2.1. Transport darniny
	Darninę można przewozić dowolnymi środkami transportu w warunkach zabezpieczających przed obsypaniem się ziemi roślinnej i odkryciem korzonków trawy oraz przed innymi uszkodzeniami.
4.2.2. Transport nasion traw
	Nasiona traw można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zawilgoceniem.
4.2.3. Transport kruszywa
	Kruszywo można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi kruszywami i nadmiernym zawilgoceniem.
4.2.4. Transport cementu
	Cement należy przewozić zgodnie z wymaganiami BN-88/6731-08 [12].
4.2.5. Transport elementów prefabrykowanych
	Elementy prefabrykowane można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed uszkodzeniami.
	Do transportu można przekazać elementy, w których beton osiągnął wytrzymałość co najmniej 0,75 RG.

[bookmark: _Toc428243646][bookmark: _Toc497107502][bookmark: _Toc517503753]5. WYKONANIE ROBÓT
5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.
5.2. Humusowanie
	Humusowanie powinno być wykonywane od górnej krawędzi skarpy do jej dolnej krawędzi. Warstwa ziemi urodzajnej powinna sięgać poza górną krawędź skarpy i poza podnóże skarpy nasypu od 15 do 25 cm.
	Grubość pokrycia ziemią urodzajną powinna wynosić od 10 do 15 cm po moletowaniu i zagęszczeniu, w zależności od gruntu występującego na powierzchni skarpy.
	W celu lepszego powiązania warstwy ziemi urodzajnej z gruntem, na powierzchni skarpy należy wykonywać rowki poziome lub pod kątem 30o do 45o o głębokości od 3 do 5 cm, w odstępach co 0,5 do 1,0 m. Ułożoną warstwę ziemi urodzajnej należy zagrabić (pobronować) i lekko zagęścić przez ubicie ręczne lub mechaniczne.
5.3. Umocnienie skarp przez obsianie trawą i roślinami motylkowatymi
	Proces umocnienia powierzchni skarp i rowów poprzez obsianie nasionami traw i roślin motylkowatych polega na:
a) wytworzeniu na skarpie warstwy ziemi urodzajnej przez:
- humusowanie (patrz pkt 5.2), lub,
- wymieszanie gruntu skarpy z naniesionymi osadami ściekowymi za pomocą osprzętu agrouprawowego, aby uzyskać zawartość części organicznych warstwy co najmniej 1%,
b) obsianiu warstwy ziemi urodzajnej kompozycjami nasion traw, roślin motylkowatych i bylin w ilości od 18 g/m2 do 30 g/m2, dobranych odpowiednio do warunków siedliskowych (rodzaju podłoża, wystawy oraz pochylenia skarp),
c) naniesieniu na obsianą powierzchnię tymczasowej warstwy przeciwerozyjnej (patrz pkt 5.4) metodą mulczowania lub hydromulczowania.
	W okresach posusznych należy systematycznie zraszać wodą obsiane powierzchnie.
5.4. Darniowanie
	Darniowanie należy wykonywać wczesną wiosną do końca maja oraz we wrześniu, a w razie konieczności w październiku.
	Powierzchnia przeznaczona do darniowania powinna być dokładnie wyrównana, a w uzasadnionych przypadkach pokryta warstwą ziemi urodzajnej.
	W okresach suchych powierzchnie darniowane należy polewać wodą w godzinach popołudniowych przez okres od 2 do 3 tygodni. Można stosować inne zabiegi chroniące darń przed wysychaniem, zaakceptowane przez Inżyniera.
5.4.1. Darniowanie kożuchowe
	Darń układa się pasami poziomymi, rozpoczynając od dołu skarpy. Pas dolny powinien być oparty o element zabezpieczający podstawę skarpy. W przypadku braku zabezpieczenia podstawy skarpy, dolny pas darniny powinien być zagłębiony w dno rowu lub teren na głębokość od 5 do 8 cm. Pasy darniny należy układać tak, aby ściśle przylegały do siebie, ale nie zachodziły na siebie. Powstałe szpary należy wypełnić odpowiednio przyciętymi kawałkami darniny. Ułożoną darninę należy uklepać drewnianym ubijakiem tak, aby darnina od strony korzeni przylegała ściśle do podłoża.
	Wykonując darniowanie pod koniec okresu wegetacji oraz na skarpach o nachyleniu bardzo stromym, płaty darniny należy przybić szpilkami, w ilości nie mniejszej niż 16 szt./m3 i nie mniej niż 2 szt. na płat.
5.4.2. Darniowanie w kratę
	Umocnienie skarp przez darniowanie w kratę wykonuje się na wysokich nasypach (powyżej 3,5 m). Darniowanie w kratę należy wykonywać pasami nachylonymi do podstawy skarpy pod kątem 45o, krzyżującymi się w taki sposób, aby tworzyły nie pokryte darniną kwadraty (okienka), o wymiarach zgodnych z dokumentacją projektową i SST. Ułożone w kratę płaty darniny należy uklepać ubijakiem i przybić do podłoża szpilkami.
	Pola okienek powinny być obsiane mieszanką traw spełniającą wymagania PN-R-65023:1999 [9].
5.5. Układanie elementów prefabrykowanych
	Typowymi elementami prefabrykowanymi stosowanymi dla umocnienia skarp i rowów są:
· płyty ściekowe betonowe - typ korytkowy wg KPED-01.03 [14],
· prefabrykaty ścieku skarpowego - typ trapezowy wg KPED-01.25 [14].
	Podłoże, na którym układane będą elementy prefabrykowane, powinno być zagęszczone do wskaźnika Is 1,0. Na przygotowanym podłożu należy ułożyć podsypkę cementowo-piaskową o stosunku 1:4 i zagęścić do wskaźnika Is 1,0. Elementy prefabrykowane należy układać z zachowaniem spadku podłużnego i rzędnych ścieku zgodnie z dokumentacją projektową lub SST.
	Spoiny pomiędzy płytami należy wypełnić zaprawą cementowo-piaskową o stosunku 1:2 i utrzymywać w stanie wilgotnym przez co najmniej 7 dni.
[bookmark: _Toc428243647][bookmark: _Toc497107503][bookmark: _Toc517503754]6. KONTROLA JAKOŚCI ROBÓT
6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.
6.2. Kontrola jakości humusowania i obsiania
	Kontrola polega na ocenie wizualnej jakości wykonanych robót i ich zgodności z SST, oraz na sprawdzeniu daty ważności świadectwa wartości siewnej wysianej mieszanki nasion traw.
	Po wzejściu roślin, łączna powierzchnia nie porośniętych miejsc nie powinna być większa niż 2% powierzchni obsianej skarpy, a maksymalny wymiar pojedynczych nie zatrawionych miejsc nie powinien przekraczać 0,2 m2. Na zarośniętej powierzchni nie mogą występować wyżłobienia erozyjne ani lokalne zsuwy.
6.3. Kontrola jakości darniowania
	Kontrola polega na sprawdzeniu czy powierzchnia darniowana jest równa i nie ma widocznych szczelin i obsunięć, czy poszczególne płaty darniny nie wyróżniają się barwą charakteryzującą jej nieprzydatność oraz czy szpilki nie wystają ponad powierzchnię.
	Na powierzchni ok. 1 m2 należy sprawdzić dokładność przylegania poszczególnych płatów darniny do siebie i do powierzchni gruntu.
6.4. Kontrola jakości umocnień elementami prefabrykowanymi
	Kontrola polega na sprawdzeniu:
· wskaźnika zagęszczenia gruntu w korycie - zgodnego z pktem 5.7,
· szerokości dna koryta - dopuszczalna odchyłka 2 cm,
· odchylenia linii ścieku w planie od linii projektowanej - na 100 m dopuszczalne 1 cm,
· równości górnej powierzchni ścieku - na 100 m dopuszczalny prześwit mierzony łatą 2 m - 1 cm,
· dokładności wypełnienia szczelin między prefabrykatami - pełna głębokość.
[bookmark: _Toc428243648][bookmark: _Toc497107504][bookmark: _Toc517503755]7. OBMIAR ROBÓT
7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.
7.2. Jednostka obmiarowa
	Jednostką obmiarową jest:
· m2 (metr kwadratowy) powierzchni skarp i rowów umocnionych przez humusowanie, obsianie, darniowanie, brukowanie, hydroobsiew oraz umocnienie biowłókniną i geosyntetykami,
· m (metr) ułożonego ścieku z elementów prefabrykowanych.
[bookmark: _Toc428243649][bookmark: _Toc497107505][bookmark: _Toc517503756]8. ODBIÓR ROBÓT
	Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.
	Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pktu 6 dały wyniki pozytywne.
[bookmark: _Toc428243650][bookmark: _Toc497107506][bookmark: _Toc517503757]9. PODSTAWA PŁATNOŚCI
9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.
9.2. Cena jednostki obmiarowej
	Cena wykonania 1m2 umocnienia skarp i rowów przez humusowanie, obsianie, brukowanie, hydroobsiew oraz umocnienie biowłókniną i geosyntetykami obejmuje:
· oboty pomiarowe i przygotowawcze,
· dostarczenie i wbudowanie materiałów,
· ew. pielęgnacja spoin,
· uporządkowanie terenu,
· przeprowadzenie badań i pomiarów wymaganych w specyfikacji technicznej.
	Cena 1 m ułożonego ścieku z elementów prefabrykowanych obejmuje:
· roboty pomiarowe i przygotowawcze,
· ew. wykonanie koryta,
· dostarczenie i wbudowanie materiałów,
· ułożenie prefabrykatów,
· pielęgnacja spoin,
· uporządkowanie terenu,
· przeprowadzenie badań i pomiarów wymaganych w specyfikacji technicznej.
[bookmark: _Toc428243651][bookmark: _Toc497107507][bookmark: _Toc517503758]10. PRZEPISY ZWIĄZANE
10.1. Normy
	 1. PN-B-11104:1960
	Materiały kamienne. Brukowiec

	 2. PN-B-11111:1996
	Kruszywa mineralne. Kruszywo naturalne do nawierzchni drogowych. Żwir i mieszanka

	 3. PN-B-11113:1996
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek

	 4. PN-B-12074:1998
	Urządzenia wodno-melioracyjne. Umacnianie i zadarnianie powierzchni biowłókniną. Wymagania i badania przy odbiorze

	 5. PN-B-12099:1997
	Zagospodarowanie pomelioracyjne. Wymagania i metody badań

	 6. PN-B-14501:1990
	Zaprawy budowlane zwykłe

	 7. PN-B-19701:1997
	Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności

	 8. PN-P-85012:1992
	Wyroby powroźnicze. Sznurek polipropylenowy do maszyn rolniczych

	 9. PN-R-65023:1999
	Materiał siewny. Nasiona roślin rolniczych

	10. PN-S-02205:1998
	Drogi samochodowe. Roboty ziemne. Wymagania i badania

	11. PN-S-96035:1997
	Drogi samochodowe. Popioły lotne

	12. BN-88/6731-08
	Cement. Transport i przechowywanie

	13. BN-80/6775-03/04
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Krawężniki i obrzeża chodnikowe

10.2. Inne materiały
14. Katalog powtarzalnych elementów drogowych (KPED), Transprojekt-Warszawa, 1979.
15. Warunki techniczne. Drogowe kationowe emulsje asfaltowe EmA-99. Informacje, instrukcje - zeszyt 60, IBDiM, Warszawa, 1999.

SZCZEGÓŁOWA SPECYFIKACJA
TECHNICZNA

D – 06.03.01

ŚCINANIE POBOCZY

Spis treści

1. WSTĘP.
1.1. Przedmiot SST.
1.2. Zakres stosowania SST.
1.3. Zakres robót objętych SST.
1.4. Określenia podstawowe.
1.5. Ogólne wymagania dotyczące robót.

2. MATERIAŁY.
3. SPRZĘT.
4. TRANSPORT.

5. WYKONANIE ROBÓT.
5.1. Oznakowanie robót.
5.2.1 Ścinanie poboczy.
5.2.2 Uzupełnienie wgłębień gruntem.
5.2.3 Zagęszczenie poboczy.

6. KONTROLA JAKOŚCI ROBÓT.
7. OBMIAR ROBÓT.
8. ODBIÓR ROBÓT.
9. PODSTAWA PŁATNOŚCI.
10. PRZEPISY ZWIĄZANE.

1. WSTĘP.

1.1. Przedmiot SST.

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące
wykonywania i odbioru robót przy ścinaniu poboczy na drodze.

1.2. Zakres stosowania SST.

Szczegółowa Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontrolny przy zlecaniu i realizacji robót wymienionych w pkt 1.1.

1.3. Zakres robót objętych SST.

Ustalenia zawarte w niniejszej specyfikacji mają zastosowanie przy wykonaniu robót związanych ze ścinaniem poboczy.

1.4. Określenia podstawowe.

 Definicje pojęć zgodne z D-M- 00.00.00 i obowiązującymi polskimi normami.

1.5. Ogólne wymagania dotyczące robót.

Wykonawca jest odpowiedzialny za jakość wykonania robót oraz ich zgodność z SST, za prawidłowe oznakowanie robót oraz bezpieczeństwo robót i ruchu na drodze.

2. Materiały.

Ogólne wymagania dotyczące materiałów, ich pozyskiwanie i składowanie podano w D-M-00.00.00. „Wymagania ogólne”.

Na uzupełnienia poboczy stosowane są materiały :
· rozdrobnione skały i materiały gruboziarniste twarde i średniotwarde,
· żwiry i mieszanki – wg PN – B-11111,
· piaski naturalne i łamane – wg PN – B-11113 i PN – B-11112,
· mieszanki gruntowe, gruntowo – kruszywowe, kruszywowe,
· żużle wielkopiecowe i inne żużle metalurgiczne ze starych hałd (nierozpadowe) nie zawierające składników szkodliwych dla środowiska.

Zgodnie z dokumentacją projektową pobocze należy uzupełnić :

..

3. Sprzęt.

Ogólne wymagania dotyczące sprzętu podano w D-M-00.00.00.

W zależności od potrzeb do naprawy poboczy Wykonawca zapewni poniższy sprzęt :
· równiarki do profilowania przekroju poprzecznego poboczy,
· spycharki,
· sprzęt zagęszczający (walce statyczne lub wibracyjne do ST, płytowe zagęszczarki),
· przewoźne zbiorniki na wodę,
· inny sprzęt.

4. Transport.

Transport materiału do uzupełnienia poboczy może odbywać się dowolnymi środkami transportu (samochody skrzyniowe, samowyładowcze lub ciągniki z przyczepami).

5. Wykonanie robót.

5.1. Naprawa poboczy.

Zakres robót przy naprawie poboczy gruntowych obejmuje :

· naprawę lokalnie uszkodzonych poboczy,
· uzupełnienie zaniżonych poboczy i profilowanie.

5.2. 1 Przygotowanie poboczy.

Obejmuje usunięcie z naprawianych powierzchni zanieczyszczeń (gałęzie, kamienie, liście i inne elementy np. znaki drogowe).
Usunięcie pachołków i znaków drogowych Wykonawca uzgodni z ..
Należy również odwodnić naprawianą powierzchnię poboczy w przypadku występowania zastoisk wodnych przez wykopanie rowów odwadniających.

5.2.2 Naprawa lokalnie uszkodzonych poboczy.

W celu dokonania naprawy lokalnych zagłębień w poboczu należy spulchnić grunt w miejscu naprawy na gł. 2-3 cm (w obrysie uszkodzenia) oraz doprowadzić grunt podłoża do odpowiedniej wilgotności.
Następnie należy wypełnić zagłębienie gruntem (materiałem) o wilgotności optymalnej i zagęścić wibratorami płytowymi aż do uzyskania wskaźnika zagęszczenia co najmniej 0,98.
Wyrównana powierzchnia pobocza powinna mieć odpowiednią równość i spadki, zgodnie z parametrami geometrycznymi istniejącego pobocza.
Użyty do naprawy grunt (materiał) powinien być zaakceptowany przez

5.2.3 Uzupełnienie poboczy i profilowanie.

 Na uzupełnienie poboczy Wykonawca zużyje materiał zaakceptowany przez
Grunt o wilgotności optymalnej powinien być równomiernie rozkładany na całej szerokości pobocza oraz wyprofilowany do wymaganego spadku poprzecznego za pomocą równiarki.
Zagęszczenie nasypanego i wyprofilowanego materiału należy wykonać mechanicznie. Zagęszczenie należy prowadzić od krawędzi pobocza w kierunku krawędzi nawierzchni, pasami „na zakład”. Zagęszczona powierzchnia powinna być równa, posiadać jednakowy spadek poprzeczny zgodny ze spadkiem założonym oraz nie posiadać śladów kół po walcach.
Wskaźnik zagęszczenia nie powinien być mniejszy niż 0,98 i zbadany wg BN-77/8931-12.

5.2.4 Roboty wykończeniowe.

 Wykonawca jest zobowiązany do usunięcia gruntu ze skarp, o ile w trakcie robót został on
 tam przesunięty oraz do ponownego ustawienia usuniętych na czas robót np. pachołków
 czy innych elementów znajdujących się na poboczu przed robotami.
6. Kontrola jakości.

6.1. Ogólne zasady kontroli.

a) za jakość zastosowanych materiałów i wykonywanych robót oraz ich zgodność z SST i poleceniami zamawiającego odpowiedzialny jest Wykonawca robót
b) Wykonawca zobowiązany jest do wykonania pełnego zakresu badań na budowie
c) oceny jakościowej robót dokonuje przedstawiciel zamawiającego na podstawie badań wykonanych na jego polecenie przez laboratorium inwestorskie lub na podstawie badań wykonanych w jego obecności przez laboratorium Wykonawcy

6.2. Badania materiałów.

Przed przystąpieniem do robót Wykonawca jest zobowiązany przeprowadzić badania materiałów przewidzianych do wykonania naprawy poboczy i uzyskać na nie akceptację Zamawiającego.

6.3. Zakres i częstotliwość badań i pomiarów.

Badanie wilgotności naturalnej – co najmniej jeden raz dziennie.
Badanie wskaźnika zagęszczenia – co najmniej dwa razy na 1 km.
Sprawdzenie spadków poprzecznych – co najmniej dwa razy na 100 m.
Pomiar równości poprzecznej i podłużnej łata 4-metrowa – co 50 m.
Szerokość pobocza – nie powinna się różnić o więcej niż + 10 cm i – 5 cm.

Dopuszcza się następujące tolerancje :

· spadki poprzeczne – ± 1,0 %
· równość poprzeczna i podłużna – prześwit maksymalny pod łatą nie większy niż 15 mm

Ponadto kontrola jakości robót obejmuje :

· ocenę wizualną robót
· sprawdzenie zgodności wykonanych robót z dokumentacją, SST i poleceniami Zamawiającego.

7. Obmiar robót .

Jednostką obmiarową robót jest 1 m2 naprawianych poboczy zgodnie z dokumentacją i obmiarem w terenie.

8. Odbiór robót .

Odbiór robót odbywa się na podstawie kontroli jakości i ilości wykonanych robót oraz ich zgodności z dokumentacją, SST i poleceniami Zamawiającego.

Roboty objęte niniejszą specyfikacją podlegają odbiorowi końcowemu, który jest dokonywany po zakończeniu robót i pisemnym zgłoszeniu przez Wykonawcę robót do odbioru.

9. Podstawa płatności .

Płatność za 1 m 2 naprawionych poboczy należy przyjmować zgodnie z obmiarem i oceną jakości robót, na podstawie pomiarów i badań kontrolnych.

Należy wykonać ilość robót zgodnie z Zał. nr

Cena wykonywania robót obejmuje :
· dowóz materiału
· rozściełanie materiału i wyprofilowanie poboczy
· zagęszczenie nasypanego materiału
· oznakowanie robót
· badania i pomiary kontrolne.

10. Przepisy związane .

1. 1 Normy .

1. PN – 88 / B-04481 – Grunty budowlane. Badania laboratoryjne.

2. BN – 77 / 8931-12 – Oznaczenie wskaźnika zagęszczenia gruntu.

3. BN – 72 / 8932-01 – Budowle drogowe i kolejowe. Roboty ziemne.
· „Instrukcja oznakowania robót prowadzonych w pasie
drogowym”

4. PN – B-11111 – „Kruszywa naturalne do nawierzchni drogowych; Żwir i
 mieszanka”.

5. PN – B-11112 – „Kruszywa łamane do nawierzchni drogowych”.

6. PN – B-11113 – „Kruszywa naturalne do nawierzchni drogowych; piasek”.

D-08.05.01

ŚCIEKI Z PREFABRYKOWANYCH
ELEMENTÓW BETONOWYCH

[bookmark: _Toc428080458]1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem ścieków z prefabrykowanych elementów betonowych.
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót.
	
1.3. Zakres robót objętych SST
Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem:
 ścieków ulicznych przykrawężnikowych,
1.4. Określenia podstawowe
1.4.1.	Ściek przykrawężnikowy - element konstrukcji jezdni służący do odprowadzenia wód opadowych z nawierzchni jezdni i chodników do projektowanych odbiorników (np. kanalizacji deszczowej).
1.4.2.	Ściek międzyjezdniowy - element konstrukcji jezdni służący do odprowadzenia wód opadowych z nawierzchni, na których zastosowano przeciwne spadki poprzeczne, np. w rejonie zatok, placów itp.
1.4.3.	Ściek terenowy - element zlokalizowany poza jezdnią lub chodnikiem służący do odprowadzenia wód opadowych z nawierzchni jezdni, chodników oraz przyległego terenu do odbiorników sztucznych lub naturalnych.
1.4.4.	Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.
1.5. Ogólne wymagania dotyczące robót
Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.
[bookmark: _Toc428080459]2. MATERIAŁY
2.1. Ogólne wymagania dotyczące materiałów
Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.
2.2. Krawężniki
	Krawężniki powinny odpowiadać wymaganiom BN-80/6775-03/01 [9] i BN-80/6775-03/04 [10].
2.3. Beton na ławę
	Beton na ławę pod krawężnik i ściek powinien odpowiadać wymaganiom PN-B-06250 [2]. Jeżeli dokumentacja projektowa nie stanowi inaczej, powinien to być beton klasy B-15 lub B-10.
2.4. Kruszywo do betonu
	Kruszywo do betonu powinno odpowiadać wymaganiom PN-B-06712 [4].
	Kruszywo należy przechowywać w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z kruszywami innych asortymentów, gatunków i marek.
2.5. Cement
	Cement do betonu powinien być cementem portlandzkim, odpowiadającym wymaganiom PN-B-19701 [5].
	Cement do zaprawy cementowej i na podsypkę cementowo-piaskową powinien być klasy 32,5.
	Przechowywanie cementu powinno być zgodne z BN-88/6731-08 [7].
2.6. Woda
	Woda powinna być „odmiany 1” i odpowiadać wymaganiom PN-B-32250 [6].
2.7. Piasek
	Piasek na podsypkę cementowo-piaskową powinien odpowiadać wymaganiom PN-B-06712 [4].
	Piasek do zaprawy cementowo-piaskowej powinien odpowiadać wymaganiom PN-B-06711 [3].
2.8. Prefabrykowane elementy betonowe ścieku
	Prefabrykowane elementy betonowe stosowane do wykonania ścieków przykrawężnikowych, międzyjezdniowych lub terenowych, powinny odpowiadać wymaganiom BN-80/6775-03/01 [9].
	Kształt i wymiary prefabrykowanych elementów betonowych, użytych do wykonania ścieków, powinny być zgodne z dokumentacją projektową. Mogą to być np. prefabrykaty betonowe o wymiarach i kształtach wg „Katalogu szczegółów drogowych ulic, placów i parków miejskich - Karty 2.5, 2.9, 2.13 [12].
	Do wykonania prefabrykatów należy stosować beton wg PN-B-06250 [2], klasy co najmniej 25.
	Nasiąkliwość prefabrykatów nie powinna przekraczać 4%.
	Ścieralność na tarczy Boehmego nie powinna przekraczać 3,5 mm.
	Wytrzymałość betonu na ściskanie powinna być zgodna z PN-B-06250 [2] dla przyjętej klasy betonu.
	Powierzchnia prefabrykatów powinna być bez rys, pęknięć i ubytków betonu, o fakturze zatartej.
	Krawędzie elementów powinny być równe i proste. Wklęsłość lub wypukłość powierzchni elementów nie powinna przekraczać 3 mm.
	Dopuszczalne odchyłki wymiarów prefabrykatów:
 na długości			 10 mm,
 na wysokości i szerokości	 3 mm.
	Prefabrykaty betonowe powinny być składowane w pozycji wbudowania, na podłożu utwardzonym i dobrze odwodnionym.
2.9. Masa zalewowa
	Masa zalewowa do wypełnienia spoin powinna być stosowana na gorąco i odpowiadać wymaganiom BN-74/6771-04 [8].
[bookmark: _Toc428080460]3. SPRZĘT
3.1. Ogólne wymagania dotyczące sprzętu
	Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 3.
3.2. Sprzęt do wykonania robót
	Roboty można wykonywać ręcznie przy pomocy drobnego sprzętu, z zastosowaniem:
 betoniarek do wytwarzania betonu i zapraw oraz przygotowania podsypki cementowo-piaskowej,
 wibratorów płytowych, ubijaków ręcznych lub mechanicznych.
[bookmark: _Toc428080461]4. TRANSPORT
4.1. Ogólne wymagania dotyczące transportu
	Ogólne wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 4.
4.2. Transport materiałów
	Transport prefabrykatów powinien odbywać się wg BN-80/6775-03/01 [9], transport cementu wg BN-88/6731-08 [7].
	Kruszywo można przewozić dowolnymi środkami transportu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi asortymentami.
[bookmark: _Toc428080462]5. WYKONANIE ROBÓT
5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.
5.2. Roboty przygotowawcze
	Przed przystąpieniem do wykonania ścieku należy wytyczyć linię krawężnika i oś ścieku zgodnie z dokumentacją projektową. Dla ścieku umieszczonego między jezdniami oś ścieku stanowi oś wykopu pod ławę.
5.3. Wykop pod ławę
	Wykop pod wspólną ławę dla ścieku i krawężnika należy wykonać zgodnie z dokumentacją i PN-B-06050 [1]. Jeżeli dokumentacja projektowa nie stanowi inaczej, to najczęściej stosowaną ławą pod ściek i krawężnik jest ława z oporem. Dla ścieku umieszczonego między jezdniami oraz ścieku terenowego stosowana jest ława zwykła.
	Wymiary wykopu powinny odpowiadać wymiarom ławy w planie z uwzględnieniem w szerokości dna wykopu konstrukcji szalunku dla ławy z oporem. Wskaźnik zagęszczenia dna wykopu pod ławę powinien wynosić co najmniej 0,97, wg normalnej metody Proctora.
5.4. Wykonanie ław
	Wykonanie ław powinno być zgodne z wymaganiami BN-64/8845-02 [11].
5.4.1. Ława betonowa
	Klasa betonu stosowanego do wykonania ław powinna być zgodna z dokumentacją projektową.
	Jeżeli dokumentacja projektowa nie stanowi inaczej, można stosować ławy z betonu klasy B-15 i klasy B-10.
	Wykonanie ławy betonowej podano w SST D-08.01.01 „Krawężniki betonowe”.
5.4.2. Ława żwirowa
	Wykonanie ławy żwirowej podano w SST D-08.01.01 „Krawężniki betonowe”.
5.5. Ustawienie krawężników
	Ustawienie krawężników na ławie powinno być wykonywane zgodnie z dokumentacją projektową oraz z postanowieniami według SST D-08.01.01 „Krawężniki betonowe”.
5.6. Wykonanie ścieku z prefabrykatów
	Ustawienie prefabrykatów na ławie powinno być wykonane na podsypce cementowo-piaskowej o grubości 5 cm, lub innego wymiaru wskazanego w dokumentacji projektowej. Ustawianie prefabrykatów powinno być zgodne z projektowaną niweletą dna ścieku.
	Spoiny elementów prefabrykowanych nie powinny przekraczać szerokości 1 cm. Spoiny prefabrykatów układanych na ławie żwirowej należy wypełnić żwirem lub piaskiem. Spoiny prefabrykatów układanych na ławie betonowej należy wypełnić zaprawą cementowo-piaskową, przygotowaną w stosunku 1:2. Spoiny przed zalaniem należy oczyścić i zmyć wodą. Prefabrykaty ustawione na podsypce cementowo-piaskowej i o spoinach zalanych zaprawą, powinny mieć co 50 m spoiny wypełnione bitumiczną masą zalewową nad szczeliną dylatacyjną ławy betonowej.
	Jeżeli do wykonania ścieków terenowych zastosowano prefabrykaty typu „korytkowego” wg KPED - karta 01.03 [13], to połączenie prefabrykatu z jezdnią należy wypełnić bitumiczną masą zalewową. Od dolnej strony prefabrykatu, wykop należy wypełnić piaskiem lub żwirem i starannie zagęścić.
[bookmark: _Toc428080463]6. KONTROLA JAKOŚCI ROBÓT
6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.
6.2. Badania przed przystąpieniem do robót
	Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów przeznaczonych do wykonania ścieku i przedstawić wyniki tych badań Inżynierowi do akceptacji.
	Badania materiałów stosowanych do wykonania ścieku z prefabrykatów powinny obejmować wszystkie właściwości, które zostały określone w normach podanych dla odpowiednich materiałów w pkt 2.
6.3. Badania w czasie robót
6.3.1. Zakres badań
	W czasie robót związanych z wykonaniem ścieku z prefabrykatów należy sprawdzać:
 wykop pod ławę,
 gotową ławę,
 ustawienie krawężnika,
 wykonanie ścieku.
6.3.2. Wykop pod ławę
	Należy sprawdzać, czy wymiary wykopu są zgodne z dokumentacją projektową oraz zagęszczenie podłoża na dnie wykopu.
	Tolerancja dla szerokości wykopu wynosi 2 cm. Zagęszczenie podłoża powinno być zgodne z pkt 5.3.
6.3.3. Sprawdzenie wykonania ławy
	Przy wykonywaniu ławy, badaniu podlegają:
a) linia ławy w planie, która może się różnić od projektowanego kierunku o 2 cm na każde 100 m ławy,
b) niweleta górnej powierzchni ławy, która może się różnić od niwelety projektowanej o 1 cm na każde 100 m ławy,
c) wymiary i równość ławy, sprawdzane w dwóch dowolnie wybranych punktach na każde 100 m ławy, przy czym dopuszczalne tolerancje wynoszą dla:
 wysokości (grubości) ławy 10% wysokości projektowanej,
 szerokości górnej powierzchni ławy 10% szerokości projektowanej,
 równości górnej powierzchni ławy 1 cm prześwitu pomiędzy powierzchnią ławy a przyłożoną czterometrową łatą.

6.3.4. Sprawdzenie ustawienia krawężnika
	Przy ustawianiu krawężnika, badaniu podlegają:
a) linia krawężnika w planie, która może się różnić o 1 cm od linii projektowanej na każde 100 m ustawionego krawężnika,
b) niweleta krawężnika, która może się różnić od niwelety projektowanej o 1 cm na każde 100 m ustawionego krawężnika,
c) równość górnej powierzchni krawężnika, sprawdzana w dwóch dowolnie wybranych punktach na każde 100 m długości, która może wykazywać prześwit nie większy niż 1 cm pomiędzy powierzchnią krawężnika a przyłożoną czterometrową łatą,
d) wypełnienie spoin, sprawdzane na każdych 10 metrach ustawionego krawężnika, przy czym wymagane jest całkowite wypełnienie badanej spoiny,
e) szerokość spoin, sprawdzana na każdych 10 metrach ustawionego krawężnika, która nie może być większa od 1 cm.
6.3.5. Sprawdzenie wykonania ścieku
	Przy wykonaniu ścieku, badaniu podlegają:
a) niweleta ścieku, która może różnić się od niwelety projektowanej o 1 cm na każde 100 m wykonanego ścieku,
b) równość podłużna ścieku, sprawdzana w dwóch dowolnie wybranych punktach na każde 100 m długości, która może wykazywać prześwit nie większy niż 0,8 cm pomiędzy powierzchnią ścieku a łatą czterometrową,
c) wypełnienie spoin, wykonane zgodnie z pkt 5, sprawdzane na każdych 10 metrach wykonanego ścieku, przy czym wymagane jest całkowite wypełnienie badanej spoiny,
d) grubość podsypki, sprawdzana co 100 m, która może się różnić od grubości projektowanej o 1 cm.
[bookmark: _Toc428080464]7. OBMIAR ROBÓT
7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.
7.2. Jednostka obmiarowa
	Jednostką obmiarową jest m (metr) wykonanego ścieku z prefabrykowanych elementów betonowych.
[bookmark: _Toc428080465]8. ODBIÓR ROBÓT
8.1. Ogólne zasady odbioru robót
	Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.
	Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.
8.2. Odbiór robót zanikających i ulegających zakryciu
	Odbiorowi robót zanikających i ulegających zakryciu podlegają:
 wykop pod ławę,
 wykonana ława,
 wykonana podsypka.
[bookmark: _Toc428080466]9. PODSTAWA PŁATNOŚCI
9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.
9.2. Cena jednostki obmiarowej
	Cena wykonania 1 m ścieku z prefabrykowanych elementów betonowych obejmuje:
 prace pomiarowe i przygotowawcze,
 dostarczenie materiałów,
 wykonanie wykopu pod ławy,
 wykonanie szalunku (dla ław betonowych z oporem),
 wykonanie ławy (betonowej, żwirowej),
 wykonanie podsypki cementowo-piaskowej,
 ustawienie krawężników z wypełnieniem spoin,
 ułożenie prefabrykatów ścieku z wypełnieniem spoin,
 zalanie spoin bitumiczną masą zalewową,
 zasypanie zewnętrznej ściany prefabrykatu lub krawężnika,
 przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.
[bookmark: _Toc428080467]10. PRZEPISY ZWIĄZANE
10.1. Normy
	1.
	PN-B-06050
	Roboty ziemne budowlane

	2.
	PN-B-06250
	Beton zwykły

	3.
	PN-B-06711
	Kruszywo mineralne. Piasek do betonów i zapraw

	4.
	PN-B-06712
	Kruszywa mineralne do betonu zwykłego

	5.
	PN-B-19701
	Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności

	 6.
	PN-B-32250
	Materiały budowlane. Woda do betonów i zapraw

	 7.
	BN-88/6731-08
	Cement. Transport i przechowywanie

	 8.
	BN-74/6771-04
	Drogi samochodowe. Masa zalewowa

	 9.
	BN-80/6775-03/01
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Wspólne wymagania i badania

	10.
	BN-80/6775-03/04
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Krawężniki i obrzeża chodnikowe

	11.
	BN-64/8845-02
	Krawężniki uliczne. Warunki techniczne ustawiania i odbioru

10.2. Inne dokumenty
12. Katalog szczegółów drogowych ulic, placów i parków miejskich, Centrum Techniki Budownictwa Komunalnego, Warszawa 1987.
13. Katalog powtarzalnych elementów drogowych (KPED), Transprojekt-Warszawa, 1979.

D-08.05.01

ŚCIEKI Z PREFABRYKOWANYCH
ELEMENTÓW BETONOWYCH

1. WSTĘP
1.1. Przedmiot SST
	Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem ścieków z prefabrykowanych elementów betonowych.
1.2. Zakres stosowania SST
	Szczegółowa specyfikacja techniczna (SST) jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót.
	
1.3. Zakres robót objętych SST
Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem:
 ścieków ulicznych przykrawężnikowych,
1.4. Określenia podstawowe
1.4.1.	Ściek przykrawężnikowy - element konstrukcji jezdni służący do odprowadzenia wód opadowych z nawierzchni jezdni i chodników do projektowanych odbiorników (np. kanalizacji deszczowej).
1.4.2.	Ściek międzyjezdniowy - element konstrukcji jezdni służący do odprowadzenia wód opadowych z nawierzchni, na których zastosowano przeciwne spadki poprzeczne, np. w rejonie zatok, placów itp.
1.4.3.	Ściek terenowy - element zlokalizowany poza jezdnią lub chodnikiem służący do odprowadzenia wód opadowych z nawierzchni jezdni, chodników oraz przyległego terenu do odbiorników sztucznych lub naturalnych.
1.4.4.	Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.
1.5. Ogólne wymagania dotyczące robót
Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.
2. MATERIAŁY
2.1. Ogólne wymagania dotyczące materiałów
Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.
2.2. Krawężniki
	Krawężniki powinny odpowiadać wymaganiom BN-80/6775-03/01 [9] i BN-80/6775-03/04 [10].
2.3. Beton na ławę
	Beton na ławę pod krawężnik i ściek powinien odpowiadać wymaganiom PN-B-06250 [2]. Jeżeli dokumentacja projektowa nie stanowi inaczej, powinien to być beton klasy B-15 lub B-10.
2.4. Kruszywo do betonu
	Kruszywo do betonu powinno odpowiadać wymaganiom PN-B-06712 [4].
	Kruszywo należy przechowywać w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z kruszywami innych asortymentów, gatunków i marek.
2.5. Cement
	Cement do betonu powinien być cementem portlandzkim, odpowiadającym wymaganiom PN-B-19701 [5].
	Cement do zaprawy cementowej i na podsypkę cementowo-piaskową powinien być klasy 32,5.
	Przechowywanie cementu powinno być zgodne z BN-88/6731-08 [7].
2.6. Woda
	Woda powinna być „odmiany 1” i odpowiadać wymaganiom PN-B-32250 [6].
2.7. Piasek
	Piasek na podsypkę cementowo-piaskową powinien odpowiadać wymaganiom PN-B-06712 [4].
	Piasek do zaprawy cementowo-piaskowej powinien odpowiadać wymaganiom PN-B-06711 [3].
2.8. Prefabrykowane elementy betonowe ścieku
	Prefabrykowane elementy betonowe stosowane do wykonania ścieków przykrawężnikowych, międzyjezdniowych lub terenowych, powinny odpowiadać wymaganiom BN-80/6775-03/01 [9].
	Kształt i wymiary prefabrykowanych elementów betonowych, użytych do wykonania ścieków, powinny być zgodne z dokumentacją projektową. Mogą to być np. prefabrykaty betonowe o wymiarach i kształtach wg „Katalogu szczegółów drogowych ulic, placów i parków miejskich - Karty 2.5, 2.9, 2.13 [12].
	Do wykonania prefabrykatów należy stosować beton wg PN-B-06250 [2], klasy co najmniej 25.
	Nasiąkliwość prefabrykatów nie powinna przekraczać 4%.
	Ścieralność na tarczy Boehmego nie powinna przekraczać 3,5 mm.
	Wytrzymałość betonu na ściskanie powinna być zgodna z PN-B-06250 [2] dla przyjętej klasy betonu.
	Powierzchnia prefabrykatów powinna być bez rys, pęknięć i ubytków betonu, o fakturze zatartej.
	Krawędzie elementów powinny być równe i proste. Wklęsłość lub wypukłość powierzchni elementów nie powinna przekraczać 3 mm.
	Dopuszczalne odchyłki wymiarów prefabrykatów:
 na długości			 10 mm,
 na wysokości i szerokości	 3 mm.
	Prefabrykaty betonowe powinny być składowane w pozycji wbudowania, na podłożu utwardzonym i dobrze odwodnionym.
2.9. Masa zalewowa
	Masa zalewowa do wypełnienia spoin powinna być stosowana na gorąco i odpowiadać wymaganiom BN-74/6771-04 [8].
3. SPRZĘT
3.1. Ogólne wymagania dotyczące sprzętu
	Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 3.
3.2. Sprzęt do wykonania robót
	Roboty można wykonywać ręcznie przy pomocy drobnego sprzętu, z zastosowaniem:
 betoniarek do wytwarzania betonu i zapraw oraz przygotowania podsypki cementowo-piaskowej,
 wibratorów płytowych, ubijaków ręcznych lub mechanicznych.
4. TRANSPORT
4.1. Ogólne wymagania dotyczące transportu
	Ogólne wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 4.
4.2. Transport materiałów
	Transport prefabrykatów powinien odbywać się wg BN-80/6775-03/01 [9], transport cementu wg BN-88/6731-08 [7].
	Kruszywo można przewozić dowolnymi środkami transportu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi asortymentami.
5. WYKONANIE ROBÓT
5.1. Ogólne zasady wykonania robót
	Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.
5.2. Roboty przygotowawcze
	Przed przystąpieniem do wykonania ścieku należy wytyczyć linię krawężnika i oś ścieku zgodnie z dokumentacją projektową. Dla ścieku umieszczonego między jezdniami oś ścieku stanowi oś wykopu pod ławę.
5.3. Wykop pod ławę
	Wykop pod wspólną ławę dla ścieku i krawężnika należy wykonać zgodnie z dokumentacją i PN-B-06050 [1]. Jeżeli dokumentacja projektowa nie stanowi inaczej, to najczęściej stosowaną ławą pod ściek i krawężnik jest ława z oporem. Dla ścieku umieszczonego między jezdniami oraz ścieku terenowego stosowana jest ława zwykła.
	Wymiary wykopu powinny odpowiadać wymiarom ławy w planie z uwzględnieniem w szerokości dna wykopu konstrukcji szalunku dla ławy z oporem. Wskaźnik zagęszczenia dna wykopu pod ławę powinien wynosić co najmniej 0,97, wg normalnej metody Proctora.
5.4. Wykonanie ław
	Wykonanie ław powinno być zgodne z wymaganiami BN-64/8845-02 [11].
5.4.1. Ława betonowa
	Klasa betonu stosowanego do wykonania ław powinna być zgodna z dokumentacją projektową.
	Jeżeli dokumentacja projektowa nie stanowi inaczej, można stosować ławy z betonu klasy B-15 i klasy B-10.
	Wykonanie ławy betonowej podano w SST D-08.01.01 „Krawężniki betonowe”.
5.4.2. Ława żwirowa
	Wykonanie ławy żwirowej podano w SST D-08.01.01 „Krawężniki betonowe”.
5.5. Ustawienie krawężników
	Ustawienie krawężników na ławie powinno być wykonywane zgodnie z dokumentacją projektową oraz z postanowieniami według SST D-08.01.01 „Krawężniki betonowe”.
5.6. Wykonanie ścieku z prefabrykatów
	Ustawienie prefabrykatów na ławie powinno być wykonane na podsypce cementowo-piaskowej o grubości 5 cm, lub innego wymiaru wskazanego w dokumentacji projektowej. Ustawianie prefabrykatów powinno być zgodne z projektowaną niweletą dna ścieku.
	Spoiny elementów prefabrykowanych nie powinny przekraczać szerokości 1 cm. Spoiny prefabrykatów układanych na ławie żwirowej należy wypełnić żwirem lub piaskiem. Spoiny prefabrykatów układanych na ławie betonowej należy wypełnić zaprawą cementowo-piaskową, przygotowaną w stosunku 1:2. Spoiny przed zalaniem należy oczyścić i zmyć wodą. Prefabrykaty ustawione na podsypce cementowo-piaskowej i o spoinach zalanych zaprawą, powinny mieć co 50 m spoiny wypełnione bitumiczną masą zalewową nad szczeliną dylatacyjną ławy betonowej.
	Jeżeli do wykonania ścieków terenowych zastosowano prefabrykaty typu „korytkowego” wg KPED - karta 01.03 [13], to połączenie prefabrykatu z jezdnią należy wypełnić bitumiczną masą zalewową. Od dolnej strony prefabrykatu, wykop należy wypełnić piaskiem lub żwirem i starannie zagęścić.
6. KONTROLA JAKOŚCI ROBÓT
6.1. Ogólne zasady kontroli jakości robót
	Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.
6.2. Badania przed przystąpieniem do robót
	Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów przeznaczonych do wykonania ścieku i przedstawić wyniki tych badań Inżynierowi do akceptacji.
	Badania materiałów stosowanych do wykonania ścieku z prefabrykatów powinny obejmować wszystkie właściwości, które zostały określone w normach podanych dla odpowiednich materiałów w pkt 2.
6.3. Badania w czasie robót
6.3.1. Zakres badań
	W czasie robót związanych z wykonaniem ścieku z prefabrykatów należy sprawdzać:
 wykop pod ławę,
 gotową ławę,
 ustawienie krawężnika,
 wykonanie ścieku.
6.3.2. Wykop pod ławę
	Należy sprawdzać, czy wymiary wykopu są zgodne z dokumentacją projektową oraz zagęszczenie podłoża na dnie wykopu.
	Tolerancja dla szerokości wykopu wynosi 2 cm. Zagęszczenie podłoża powinno być zgodne z pkt 5.3.
6.3.3. Sprawdzenie wykonania ławy
	Przy wykonywaniu ławy, badaniu podlegają:
a) linia ławy w planie, która może się różnić od projektowanego kierunku o 2 cm na każde 100 m ławy,
b) niweleta górnej powierzchni ławy, która może się różnić od niwelety projektowanej o 1 cm na każde 100 m ławy,
c) wymiary i równość ławy, sprawdzane w dwóch dowolnie wybranych punktach na każde 100 m ławy, przy czym dopuszczalne tolerancje wynoszą dla:
 wysokości (grubości) ławy 10% wysokości projektowanej,
 szerokości górnej powierzchni ławy 10% szerokości projektowanej,
 równości górnej powierzchni ławy 1 cm prześwitu pomiędzy powierzchnią ławy a przyłożoną czterometrową łatą.

6.3.4. Sprawdzenie ustawienia krawężnika
	Przy ustawianiu krawężnika, badaniu podlegają:
a) linia krawężnika w planie, która może się różnić o 1 cm od linii projektowanej na każde 100 m ustawionego krawężnika,
b) niweleta krawężnika, która może się różnić od niwelety projektowanej o 1 cm na każde 100 m ustawionego krawężnika,
c) równość górnej powierzchni krawężnika, sprawdzana w dwóch dowolnie wybranych punktach na każde 100 m długości, która może wykazywać prześwit nie większy niż 1 cm pomiędzy powierzchnią krawężnika a przyłożoną czterometrową łatą,
d) wypełnienie spoin, sprawdzane na każdych 10 metrach ustawionego krawężnika, przy czym wymagane jest całkowite wypełnienie badanej spoiny,
e) szerokość spoin, sprawdzana na każdych 10 metrach ustawionego krawężnika, która nie może być większa od 1 cm.
6.3.5. Sprawdzenie wykonania ścieku
	Przy wykonaniu ścieku, badaniu podlegają:
a) niweleta ścieku, która może różnić się od niwelety projektowanej o 1 cm na każde 100 m wykonanego ścieku,
b) równość podłużna ścieku, sprawdzana w dwóch dowolnie wybranych punktach na każde 100 m długości, która może wykazywać prześwit nie większy niż 0,8 cm pomiędzy powierzchnią ścieku a łatą czterometrową,
c) wypełnienie spoin, wykonane zgodnie z pkt 5, sprawdzane na każdych 10 metrach wykonanego ścieku, przy czym wymagane jest całkowite wypełnienie badanej spoiny,
d) grubość podsypki, sprawdzana co 100 m, która może się różnić od grubości projektowanej o 1 cm.
7. OBMIAR ROBÓT
7.1. Ogólne zasady obmiaru robót
	Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.
7.2. Jednostka obmiarowa
	Jednostką obmiarową jest m (metr) wykonanego ścieku z prefabrykowanych elementów betonowych.
8. ODBIÓR ROBÓT
8.1. Ogólne zasady odbioru robót
	Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.
	Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.
8.2. Odbiór robót zanikających i ulegających zakryciu
	Odbiorowi robót zanikających i ulegających zakryciu podlegają:
 wykop pod ławę,
 wykonana ława,
 wykonana podsypka.
9. PODSTAWA PŁATNOŚCI
9.1. Ogólne ustalenia dotyczące podstawy płatności
	Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.
9.2. Cena jednostki obmiarowej
	Cena wykonania 1 m ścieku z prefabrykowanych elementów betonowych obejmuje:
 prace pomiarowe i przygotowawcze,
 dostarczenie materiałów,
 wykonanie wykopu pod ławy,
 wykonanie szalunku (dla ław betonowych z oporem),
 wykonanie ławy (betonowej, żwirowej),
 wykonanie podsypki cementowo-piaskowej,
 ustawienie krawężników z wypełnieniem spoin,
 ułożenie prefabrykatów ścieku z wypełnieniem spoin,
 zalanie spoin bitumiczną masą zalewową,
 zasypanie zewnętrznej ściany prefabrykatu lub krawężnika,
 przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.
10. PRZEPISY ZWIĄZANE
10.1. Normy
	1.
	PN-B-06050
	Roboty ziemne budowlane

	2.
	PN-B-06250
	Beton zwykły

	3.
	PN-B-06711
	Kruszywo mineralne. Piasek do betonów i zapraw

	4.
	PN-B-06712
	Kruszywa mineralne do betonu zwykłego

	5.
	PN-B-19701
	Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności

	 6.
	PN-B-32250
	Materiały budowlane. Woda do betonów i zapraw

	 7.
	BN-88/6731-08
	Cement. Transport i przechowywanie

	 8.
	BN-74/6771-04
	Drogi samochodowe. Masa zalewowa

	 9.
	BN-80/6775-03/01
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Wspólne wymagania i badania

	10.
	BN-80/6775-03/04
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Krawężniki i obrzeża chodnikowe

	11.
	BN-64/8845-02
	Krawężniki uliczne. Warunki techniczne ustawiania i odbioru

10.2. Inne dokumenty
12. Katalog szczegółów drogowych ulic, placów i parków miejskich, Centrum Techniki Budownictwa Komunalnego, Warszawa 1987.
13. Katalog powtarzalnych elementów drogowych (KPED), Transprojekt-Warszawa, 1979.

[bookmark: _GoBack]
image4.wmf

oleObject1.bin
�

�

image5.png
NR ASTM 200 100 80 50 40 20 10
100 I/_H7 0
90 / / 10
80 4 / 20
9: 70 / 30
‘B
N A
o 60 40
n /
Q.
‘o 50 / 50
3 — —A-
5 40 60
é / / 1
0. 30 / 70
20 — 80
e /
10 AT 90
) —
] 100
0.075 015 018 03 042 0,85 2 4 63 896 16 25 381
128 20 315

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image6.png
NR ASTM

Przechodzi przez sito, %

200 100 80 50 40 20 10

100 / 0
90 // 10
80 // / 20
70 4 // 30
60 // / — 40
50 // // 50
40 // // 60
30 / - 70
20 / 80
10 / | 90

0 100
0,075 0,15 0,18 0,3 042 0,85 2 4 63 8 96 16 25 38,1

128 20 318

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image7.png
NR ASTM

Przechodzi przez sito, %

200 100 80 50 40 20 10
100 0
00 b— JANRVA 10
8o |— | / 20
J 4
70 ,,7/ // — %
60 — 40
50 50
s
40 / ENENERE] 60
30 70
20 {— 80
10 4 80
0 100
0.075 015 018 03 042 0.85 2 4 63 8 96 16 25 38,1
12,8 20 31,5

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image8.png
NR ASTM 200 100 80 50 40 20 10

100 0
90 10
80 20

R

g 70 30

@

D 60 40

N

Q.

w5 50 50

O

2

5 40 60

&

a 30 70
i Jt/’-)q 80
101/ 90
0 100
0,075 015 0,18 0,3 042 0,85 2 4 63 8 96 16 25 381

12,8 20 315

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image9.png
NR ASTM

Przechodzi przez sito, %

200 100 80 50 40 20 10

100 0
90 10
80 i ! _ _ 20
70 _ 30
€0 _ /‘,// 40
% T *0
40 60
30 11 7 ;,/// i | 70
20 / 80
10 I 11 i 90

0 1 _ _ _ 100

0,075 0,15 0,18 03 042 0,85 2 4 63 8 96 16 25 38,1

128 20 315

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image10.png
NR ASTM

Przechodzi przez sito, %

200 100 80 50 40 20 10
100 / / 0
90 / 10
// /,{
80 20
// //
70 30
3 /
60 / 40
R X
50 50
pd yd
40 / 60
30 // 70
//
20 — _— 80
10 %ﬁ 90
0 100
0,075 0,15 0,18 0,3 042 0,85 2 4 63 8 96 16 25 381
12,8 20 31,5

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image11.png
NR ASTM

Przechodzi przez sito, %

200 100 80 50 40 20 10
100 0
. S U N /| .
— 1
90 Z(~ 10
80 (/ 20
70 ' 30
60 - 40
.] //,7_.‘ — j./i .«F e -
50 50
40 / / 60
o VOV U NV SRS S AN JUNN R
30 - 70
20 l 80
10 90
B N M
0 100
0,075 0,18 0,18 0,3 042 0,85 2 4 63 8 96 16 25 38,1
128 20 315

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image12.png
NR ASTM 200 100 80 50 40

100 o]
90 10
80 20
o
= 70 30
L
‘»
g 60 40
5]
&
‘50 50
=
53
s
@ 40 60
N
a
30 / 70
) / *
10 &= — 90
[Sl
o} 100
0,078 g,15 0,18 03 042 0,85 2 4 63 8 96 16 25 38,1

12,8 20
Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image13.png
NR ASTM 200 100 80 50 40 20 10

Przechodzi przez sito, %

100)
o0 | — ' /L 1/ 10
80 - _ / 20
70 - / / 30
60 | — /) 1 o
50 / / 50
40 1 / 60
30 / 70
20 80
10 L 90
0 il 100
0075 015 018 03 042 0,85 2 4 63 896 16 25 381

128 20 315
Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image14.png
NR ASTM 200 100 80 50 40 20 10

Przechodzi przez sito, %

100 0

Q0

80

70

60

50

40

30

20

10
e e 12

0,075 015 0,18 0,3 042 0,85 2 4 63 8 96 16 25 38,1
12,8 20 31,5

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image15.png
NR ASTM 200 100 80 50 40 20 10
100 - 7 o]
90 10
80 // 20
R 7 / 30
g . . ¥ y
w
N 80 / 40
S g
X /
Q
N 50 - 50
o
3 I] a_
E 40 / 60
(3]
& i
o
) // "
20 / 80
P - . / 4
10] %0
- __T,L"/ e —
0 100
0,075 015 0,18 03 0,42 0,85 2 4 63 B8 986 16 25 381
12,8 20 31,5

Wymiary oczek sit kwadratowych, mm

Pozostaje na sicie, %

image16.wmf

oleObject2.bin
�

�

image1.wmf
£

image2.wmf
´

image3.png
7/
/

56
e

32

7

20

g

2 8R38¢%E8R

% ‘Izpoyoezid

o ©
p=d

16

Bok oczka sita, mm

