

D -06.01.01 UMOCNIENIE POWIERZCHNIOWE SKARP

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z przeciwerozijnym umocnieniem powierzchniowym skarp cieku w związku z **Przebudową mostu drogowego w m. Bruchniewo w ciągu drogi powiatowej nr 1036C Szumiąca – Klonowo – Stążki.**

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna (SST) stanowi obowiązujący dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w pkt.1.1.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z reprofilacją i umocnieniem skarp i obejmują:

- reprofilacja i umocnienie skarp czołowych wlotu i wylotu przepustu kamieniem ciosanym na podbudowie z betonowej
- umocnienie kamieniem na geowłóknienie skarp cieku,
- wykończenie palisady z palików melioracyjnych Ø 8 długości 100 cm

1.4. Określenia podstawowe

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

1.4.2. Brukowiec – wyrób kamienny kamień narzutowy nieobrobiony (otoczak) lub kamień obrobiony, względnie płytowany kamień łamany, o kształcie zbliżonym do graniastosłupa lub ostrosłupa ściętego o nieregularnych lub zaokrąglonych krawędziach, stosowany do wykonywania nawierzchni brukowcowych.

1.4.3. 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.

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 objętymi niniejszą SST są:

- brukowiec, kostka surowo-łupana z materiału kamiennego odpornego na działanie wody i mrozu
- beton do podbudowy pod umocnienie skarp beton C12/15- wg SST M-13.02.02

2.2.1. Kamień

Kamień polny, brukowiec powinien odpowiadać wymaganiom PN-B-11104:1960 .

Brukowiec (np. granit) stosowany do wykonania umocnienia powinien spełniać wymagania PN-B-11104

Brukowiec nieobrobiony powinien mieć naturalną część powierzchni możliwie płaską, którą można wyodrębnić jako powierzchnię górną (czoło).

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

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

Do wykonania umocnienia można stosować brukowiec klasy I i II o wymiarach od 16 do 20 cm i od 13 do 17 cm, o ile w dokumentacji projektowej i SST nie określono inaczej.

Właściwości fizyczne i wytrzymałościowe dla brukowca klasy I i II podano w tablicy 1.

Tablica 1. Właściwości fizyczne i wytrzymałościowe dla brukowca klasy I i II

Lp.	Właściwości	Klasa		Badania
		I	II	
				według
1	Wytrzymałość na ściskanie w stanie powietrzno-suchym, MPa, nie mniej niż	160	120	PN-B-04110

2	Ścieralność na tarczy Boehmego, w cm, nie więcej niż	0,20	0,40	PN-B-04111
3	Wytrzymałość na uderzenie (zwięzłość), liczba uderzeń, nie mniej niż	12	8	PN-B-04115
4	Nasiąkliwość wodą, w procentach, nie więcej niż	0,5	1,0	PN-B-04101
5	Odporność na działanie mrozu	nie bada się	nie bada się	PN-B-04102

Tablica 2. Wymiary i dokładność wykonania brukowca, wg PN-B-11104

Lp.	Właściwości	Brukowiec nieobrobiony	Brukowiec obrobiony	Brukowiec płytowany
1	Wysokość (W), cm	od 15 do 20	od 16 do 20	od 16 do 20
2	Powierzchnia górna, cm ²	od 160 do 360	od 160 do 360	od 160 do 360
3	Największa długość krawędzi czoła, cm	nie bada się	1,0 W	1,6 W
4	Stosunek pola powierzchni dolnej (stopki) do górnej (czoła), nie mniej niż:	nie bada się	0,5	0,3
5	Odchylenie od równoległości płaszczyzny powierzchni dolnej w stosunku do powierzchni górnej, w stopniach, nie więcej niż:	nie bada się	13	15
6	Głębokość wklęsnięcia lub wysokość wypukłości powierzchni górnej, cm, nie więcej niż:	nie bada się	0,8	1,0
7	Głębokość wklęsnięcia lub wysokość wypukłości powierzchni bocznej i dolnej, cm, nie więcej niż:	nie bada się	1,5	1,5
8	Pęknięcia powierzchni	nie dopuszczalne		

2.3 Paliki drewniane

– pale drewniane Ø 8 cm o długości 100 cm tzw. paliki melioracyjne zaimpregnowane,

2.4. Geowłóknina

Do umocnienia przeciwoerozyjnego skarp należy stosować geosyntetyki określone w dokumentacji projektowej, np.: mechanicznie wzmacniana geowłóknina z włókien ciągłych, ze 100% polipropylenu stabilizowanego przeciw promieniowaniu UV.

Geowłókniny te odznaczają się szczególnie wysoką odpornością na uszkodzenia podczas wbudowywania, wysoką wodoprzepuszczalnością oraz podwyższoną odpornością na promieniowanie UV

Każdy zastosowany geosyntetyk powinien posiadać aprobatę techniczną, wydaną przez uprawnioną jednostkę.

Geosyntetyk do umocnienia przeciwoerozyjnego skarp powinien mieć charakterystykę zgodną z aprobatą techniczną oraz wymaganiami dokumentacji projektowej i SST. Zaleca się, aby geosyntetyki były odporne na działanie wilgoci, promieniowanie słoneczne, starzenie się, bez rozdarć, dziur i przerw ciągłości, z odpowiednią wytrzymałością na rozciąganie i rozerwanie i odpornością na działanie mikroorganizmów występujących w ziemi.

Geosyntetyki, dostarczane w rolkach opakowanych w folie, mogą być składowane bez specjalnego zabezpieczenia. Geosyntetyki nieopakowane należy chronić przed zamoczeniem wodą, zapyleniem i przed działaniem słońca. Przy składowaniu geosyntetyków należy przestrzegać zaleceń producentów.

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

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

- ubijaków o ręcznym prowadzeniu,

- płyt ubijających,
- cysterny z wodą,

Ogólne wymagania dotyczące transportu podano w SST D-M.00.00.00.00 „Wymagania ogólne” pkt. 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

4.2.1. Transport brukowca

Brukowiec można przewozić dowolnymi środkami transportu, luźno usypaną. Brukowiec (kostkę kamienną) można składować w przyzmacz . Wysokość stosu (przyzmy) nie powinna przekroczyć 1,0 m.

4.2.2. Transport materiałów z drewna

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

4.2.3. Transport geosyntetyków

Geosyntetyki można przewozić dowolnymi środkami transportowymi w warunkach zabezpieczających przed nadmiernym zawilgoceniem, ogrzaniem i naświetleniem, uszkodzeniami podczas przemieszczania się w środku transportowym, chemikaliami lub tłuszczami oraz przedmiotami mogącymi przebić, rozciąć lub je zanieczyścić, z uwzględnieniem zaleceń producenta.

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. Brukowanie

Umocnienie kamieniem ciosanym – brukowcem stosuje się przy nachyleniu skarp wyższym od 1:1,5 oraz w celu zabezpieczenia przed działaniem strumieni przepływającej wody.

5.2.1. Przygotowanie podłoża

Podłoże pod brukowiec należy przygotować zgodnie z PN-S-02205:1998.

5.2.2. Podkład betonowy

Podkład pod brukowiec na ścianach czołowych wlotu i wylotu stanowi warstwa betonu C12/15 o grubości do 15 cm.

5.2.3. Podkład pod brukowiec z geosyntetyków

Ułożenie geosyntetyków powinno być zgodne z zaleceniami producenta i aprobaty technicznej, a w przypadku ich braku lub niepełnych danych - zgodne ze wskazaniami podanymi w dalszym ciągu.

Folię, w którą są zapakowane rolki geosyntetyków, zaleca się zdejmować bezpośrednio przed układaniem. W celu uzyskania mniejszej szerokości rolki można ją przeciąć piłą.

Z powierzchni skarpy należy usunąć przedmioty mogące spowodować uszkodzenie geosyntetyków, np. gałęzie, korzenie, gruz, ostre ziarna tłuczni, grudy, bryły gruntu spoistego itp. Powierzchnia skarpy powinna być wyrównana, zwłaszcza należy wypełnić zagłębienia i wyrwy powstałe po rozmyciu przez deszcz.

Rozpakowanie rulonów powinno następować pojedynczo, bezpośrednio przed ich układaniem na przygotowanym podłożu gruntowym.

Geosyntetyki można układać ręcznie lub przez rozwijanie ze szpuli. Po ułożeniu, jak również przy silnym wietrze w czasie układania, geosyntetyki należy chronić przed podrywaniem, przytwierdzając je za pomocą kołków mocujących lub obciążając punktowo materiałem, który ma być na nich ułożony lub w inny sposób, np. workami z piaskiem. Przy układaniu geosyntetyków należy unikać jakichkolwiek przeciągnięć lub przesunięć rozwiniętej beli, mogących spowodować uszkodzenie materiału.

Połączenia rozwiniętych rulonów powinny być wykonane zgodnie z zaleceniami producenta geotekstylii, w postaci: luźnego zakładu o ustalonej jego szerokości lub zszycia, zgrzewania, sklejenia, klamrowania, szpilkowania itp.

5.2.3. Układanie brukowca

Brukowiec należy układać na przygotowanym podkładzie. Brukowiec układa się „pod sznur” naciągnięty na palikach na wysokość od 2 cm do 4 cm nad projektowany poziom powierzchni. Układanie brukowca należy rozpocząć w pierwszej kolejności, po linii obwodu umocnienia, ułożyć brukowce największe. Brukowiec należy układać tak, aby szczeliny między sąsiednimi warstwami miały się i nie przekraczały 3 cm, a największy wymiar brukowca był skierowany w podkład.

Po ułożeniu brukowca szczeliny należy wypełnić zaprawą cementowo-piaskową i powierzchnię ubić do osiągnięcia wymaganego poziomu.

W okresie wiązania zaprawy cementowo-piaskowej powierzchnię bruku należy osłonić matami lub warstwą piasku i utrzymywać w stanie wilgotnym przez co najmniej 7 dni.

5.3. Wykonanie palisady

Na krawędziach umocnienia kamieniem dna i skarp należy zabić palisadę (palik w palik) z palików melioracyjnych \varnothing 8 o długości 100cm.

Wierzch palika winien znajdować się w poziomie umocnienia kamieniem.

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 brukowania

Kontrola polega na sprawdzeniu ściśłości zabrukowania, płaszczyzny zabrukowania.

Kontrola polega na rozebraniu ok. 1 m² powierzchni zabrukowanej i ponownym zabrukowaniu tym samym brukowcem. Ściśłość ułożenia uważa się za dostateczną, jeśli przy ponownym zabrukowaniu rozebranej powierzchni zostanie nie więcej niż 4% powierzchni niezabrukowanej.

6.3 Kontrola umocnienia palikami

Kontrola polega na sprawdzeniu:

- materiału – długości palików, ich geometrii, wykonania impregnacji
- robót - głębokości zabicia palików oraz ich usytuowania

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 umocnionych brukowcem.
- mb (metr bieżący) wykonania palisady

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.

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 przez umocnienie brukowcem i obejmuje:

- roboty pomiarowe i przygotowawcze,
- dostarczenie i wbudowanie materiałów,
- ew. pielęgnacja spoin,
- uporządkowanie terenu,
- przeprowadzenie badań i pomiarów wymaganych w specyfikacji technicznej.

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