

**SPECYFIKACJA TECHNICZNA WYKONANIA I
ODBIORU ROBÓT BUDOWLANYCH**

D.10.01.01

MURY OPOROWE

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania ogólne dotyczące wykonania i odbioru robót związanych z wykonywaniem murów oporowych w związku z ***budową ulicy Południowej w Promnicach***.

1.2. Zakres stosowania ST

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

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem i odbiorem murów oporowych i obejmują:

- wykonanie murów oporowych (ścianki czołowej przepustu).

1.4. Określenie podstawowe

1.4.1. Mur oporowy – budowla utrzymująca w stanie stateczności uskok naziomu gruntów rodzimych lub nasypowych albo innych materiałów rozdrobnionych.

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

1.5. Ogólne wymagania dotyczące robót

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

Ogólne wymagania dotyczące robót podano w ST D-M.00.00.00 "Wymagania ogólne".

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w ST D-M.00.00.00 „Wymagania ogólne”.

2.2. Elementy deskowania

Deskowanie powinno odpowiadać wymaganiom określonym w PN-B-06251.

Deskowanie należy wykonać z materiałów odpowiadających następującym normom:

- drewno iglaste tartaczne do robót ciesielskich wg PN-D-95017,
- tarcica iglasta do robót ciesielskich wg PN-B-06251 i PN-D-96000.

Dopuszcza się do wykonania deskowań z innych materiałów, pod warunkiem akceptacji przez Inżyniera.

2.3. Beton i jego składniki

Do murów oporowych betonowych i żelbetowych należy stosować beton zwykły wg PN-B-06250. W przypadkach uzasadnionych, zgodnie z ustaleniami dokumentacji projektowej i ST, można stosować beton hydrotechniczny wg BN-62/6738-07.

Do betonu powinien być stosowany cement powszechnego użytku, wg PN-EN 197-1 : 2002.

Kruszywo do betonu (piasek, żwir, grys, mieszanka z kruszywa naturalnego sortowanego, kruszywo łamane) powinno odpowiadać wymaganiom PN-B-06250 i PN-B-06712.

Woda powinna być „odmiany I” i odpowiadać wymaganiom PN-B-32250.

Dodatki mineralne i domieszki chemiczne powinny być stosowane jeśli przewiduje to dokumentacja projektowa i ST. Dodatki i domieszki powinny odpowiadać PN-B-06250.

Projektowanie składu betonu i jego wykonanie powinny odpowiadać wymaganiom PN-B-06250.

2.4. Materiały do szczelin dylatacyjnych

Szczeliny dylatacyjne powinny być wypełnione materiałem uszczelniającym zgodnym z dokumentacją projektową i ST, posiadającym aprobatę techniczną wydaną przez uprawnioną jednostkę.

2.5. Materiały izolacyjne

Do izolacji murów można stosować następujące materiały:

- a) lepek asfaltowy na zimno wg PN-B-24620,
- b) roztwór asfaltowy do gruntowania powierzchni ścian przed ułożeniem właściwej powłoki izolacyjnej wg PN-B-24622,
- c) lepek asfaltowy z wypełniaczami stosowany na gorąco wg PN-B-24625,
- d) asfaltową emulsję kationową do gruntowania powierzchni wg BN-71/6771-02,
- e) emulsję asfaltową wg BN-82/6753-01,
- f) kit asfaltowy uszczelniający wg PN-B-30175,
- g) papę asfaltową na tekturze budowlanej wg PN-B-27617,
- h) papę asfaltową na włókninie przyszywanej wg BN-87/6751,
- i) Funcosil Betonakryl- zabezpieczenie przed karbonizacją
- j) inne materiały izolacyjne posiadające aprobatę techniczną wydaną przez uprawnioną jednostkę.

Zastosowane materiały izolacyjne muszą być zaakceptowane przez Inżyniera.

2.6. Zbrojenie

Pręty stalowe do zbrojenia betonu winny być zgodne z wymaganiami PN-H-93215. Stal zbrojeniowa dostarczana na budowę powinna mieć certyfikat zgodności z w/w Polską Normą lub posiadać Aprobatę techniczną oraz deklarację zgodności. Wytwórca stali winien dołączyć atest hutniczy.

Nowe gatunki stali mogą być stosowane pod warunkiem dopuszczenia ich przez władze administracyjne na podstawie wyników badań wykonanych przez upoważnioną jednostkę naukowo-badawczą, zgodnie z wymaganiami odpowiednich norm.

Zastosowanie stali innych gatunków niż określono w Dokumentacji Projektowej wymaga zgody Inżyniera oraz Projektanta.

2.6.1. Wymagania przy odbiorze

Wytwórca stali winien dołączyć atest hutniczy, w którym ma być podane:

- nazwa wytwórcy,
- oznaczenie wyrobu wg PN-82/H-93215 z podaniem klasy stali,
- numer wytopu lub numer partii,
- wszystkie wyniki przeprowadzonych badań oraz skład chemiczny wg analizy wytopowej,
- masa partii,
- rodzaj obróbki cieplnej.

Na przywieszkach metalowych przymocowanych dla każdej wiązki prętów lub kręgu prętów (po dwie dla każdej wiązki) muszą znajdować się następujące informacje:

- znak wytwórcy,
- średnica nominalna,
- znak stali,
- numer wytopu lub numer partii,
- znak obróbki cieplnej,

Każda wiązka i krąg prętów powinny mieć oznakowanie farbą olejną.

Nie ma konieczności badania stali zbrojeniowej spełniającej wymagania PN-S-10042 (z potwierdzeniem certyfikatem zgodności) lub posiadającej Aprobatę techniczną (z potwierdzeniem deklaracją zgodności).

W przypadku stali o nieznanymi właściwościami należy wykonać następujące badania:

- sprawdzenie granicy plastyczności wg PN-EN 10002-1:2004,
- wytrzymałość na rozciąganie wg PN-EN 10002-1:2004,
- udarność – w przypadku przewidywanego spawania w niskich temperaturach,

Do badania należy pobrać minimum 5 próbek z każdej partii zgodnie z PN-EN 10002-1:2004. Jakość prętów należy oceniać pozytywnie, jeżeli wszystkie badania odbiorcze dadzą wynik pozytywny.

2.6.2. Drut montażowy

Do montażu prętów zbrojenia należy używać wyżarzonego drutu stalowego tzw. wiązałkowego o średnicy nie mniejszej niż 1,0 mm.

Przy średnicach większych niż 12 mm stosować drut wiązałkowy o średnicy 1,5 mm.

2.6.3. Materiały spawalnicze

Należy stosować elektrody odpowiednie do gatunku stali łączonych prętów zbrojeniowych,

2.6.4. Podkładki dystansowe

Dopuszcza się stosowanie stabilizatorów i podkładek dystansowych z betonu lub zaprawy i z tworzyw sztucznych.

Podkładki dystansowe muszą być mocowane do prętów.

Nie dopuszcza się stosowanie przekładek dystansowych z drewna, cegły lub prętów stalowych.

2.8. Balustrada zabezpieczona antykorozyjnie przez cynk i malowanie

Słupki, pochwyt i przeciąg z rur stalowych o średnicy zewnętrznej $D_z=51$ mm, grubości ścianek $s=2,9$ mm – wymagania jak w PN-H-74219.

Do ocynkowania rur stosuje się gatunek cynku Raf wg PN-H-82200.

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

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

3.2. Sprzęt do wykonywania murów oporowych

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

- koparek,
- betoniarek,
- zagęszczarek płytowych wibracyjnych,

- ubijaków ręcznych i mechanicznych,
- do wykonania i montażu zbrojenia,

4. Transport

4.1. Ogólne wymagania dotyczące transportu

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

4.2. Transport materiałów

4.2.1. Transport stali zbrojeniowej

Materiały mogą być przewożone dowolnymi środkami transportu. Należy je ułożyć równomiernie na całej powierzchni ładunkowej, obok siebie i zabezpieczyć przed możliwością przesuwania się podczas transportu. Podczas transportu przestrzegać wymagań PN-H-01105.

4.2.2. Transport mieszanki betonowej i zaprawy

Transport mieszanki betonowej powinien odbywać się zgodnie z wymaganiami PN-B-06250 i ST.

4.2.3. Transport drewna i elementów deskowania

Drewno i elementy deskowania można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed uszkodzeniami, a elementy metalowe w warunkach zabezpieczających je przed korozją.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

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

5.2. Zasady wykonywania murów oporowych

Mury oporowe należy wykonać zgodnie z Dokumentacją Projektową i ST.

Jeśli w Dokumentacji Projektowej podano zbyt mało ustaleń dotyczących wykonanie muru oporowego lub pewnych jego elementów, to w ST powinny być zawarte następujące warunki:

1. Mur oporowy należy wykonać zgodnie z ustaleniami BN-76/8847-01 w zakresie wymagań i badań przy odbiorze oraz PN-B-03010 w zakresie obliczeń statycznych i projektowania.
2. Wykonawca zobowiązany jest przedstawić do akceptacji Inżyniera szczegółowe rozwiązania projektowe z wymaganiami odbioru robót dla brakujących w Dokumentacji Projektowej elementów muru oporowego.

5.3. Wykopy fundamentowe

Jeśli w dokumentacji projektowej nie określono inaczej, wykopy pod mur oporowy mogą być wykonane ręcznie lub mechanicznie. Dopuszcza się wykonanie wykopu ręcznie do głębokości nie większej niż 2 m.

Wykonanie wykopu poniżej wód gruntowych bez odwodnienia wgłębnego jest dopuszczalne tylko do głębokości 1 m poniżej poziomu piezometrycznego wód gruntowych. W gruntach osuwających się należy wykonywać wykop ze skarpą zapewniającą stateczność lub stosować inne metody zabezpieczenia wykopu, zaakceptowane przez Inżyniera.

Roboty ziemne powinny odpowiadać wymaganiom PN-B-06050

Górna warstwa gruntu w dole fundamentowym powinna pozostać o strukturze nienaruszonej.

Dopuszczalne odchyłki wymiarów wykopu wynoszą:

- w planie + 10 cm i - 5 cm,
- rzędne dna wykopu ± 5 cm.

Nadmiar gruntu z wykopu należy odwieźć na miejsce odkładu lub rozplantować w pobliżu miejsca budowy.

5.4. Wykonanie deskowania dla muru oporowego żelbetowego

Deskowanie powinno być wykonane zgodnie z wymaganiami PN-B-06251.

Deskowanie powinno zapewnić sztywność i niezmienność układu oraz bezpieczeństwo konstrukcji. Deskowanie powinno być skonstruowane w sposób umożliwiający łatwy jego montaż i demontaż. Przed wypełnieniem masą betonową, deskowanie powinno być sprawdzone, aby wykluczyć wyciek zaprawy i możliwość zniekształceń lub odchyłeń w wymiarach betonowej konstrukcji. Deskowania nieimpregnowane przed wypełnieniem ich masą betonową powinny być obficie zlewane wodą.

5.6. Wykonanie muru oporowego z żelbetu

Mury oporowe z betonu lub żelbetu powinny być wykonane zgodnie z dokumentacją projektową i ST oraz odpowiadać wymaganiom:

- a) PN-B-06250 w zakresie wytrzymałości, nasiąkliwości i odporności na działanie mrozu,
- b) PN-B-06251 i PN-B-06250 w zakresie składu betonu, mieszania, zagęszczania, dojrzewania, pielęgnacji i transportu.

W murach oporowych żelbetowych grubość otulenia zbrojenia powinna być nie mniejsza niż 5 cm (zalecana 7 cm), a grubość otulenia prętów podstawy ściany powinna wynosić nie mniej niż 7 cm.

Sposób wykonania przerwy roboczej powinien odpowiadać wymaganiom PN-B-03010.

Przerwa robocza powinna przebiegać poziomo na całej długości elementu.

W przypadku wykonywania muru oporowego z prefabrykowanych elementów betonowych lub żelbetowych płaszczyzny styków elementów powinny być wypełnione zaprawą cementową zgodną z PN-B-14501.

5.5. Szczeliny dylatacyjne

Szczeliny dylatacyjne należy wykonywać zgodnie z PN-B-03010.

Wypełnienie szczelin dylatacyjnych powinno być wykonane materiałami podanymi w punkcie 2.

5.6. Izolacja murów oporowych

Izolację należy wykonać zgodnie z dokumentacją projektową i ST. Izolację wykonuje się na powierzchni muru od strony gruntu lub materiału zasypowego.

Jeśli w dokumentacji projektowej lub ST nie określono sposobu wykonania izolacji, to można ją wykonać poprzez dwu lub trzykrotne nałożenie na powierzchnię ściany materiałów izolacyjnych określonych w pkt 2.

Materiały i sposób wykonania izolacji muszą być zaakceptowane przez Inżyniera.

5.7. Zасыpywanie wykopu

Zасыpywanie wykopu należy wykonywać warstwami o grubości dostosowanej do przyjętej metody gruntu, która to grubość nie powinna przekraczać:

- przy zagęszczaniu ręcznym i wałowaniu – 20 cm,
- przy zagęszczaniu ubijakami mechanicznymi lub wibratorami – 40 cm,
- przy stosowaniu ciężkich wibratorów lub ubijarek płytowych – 60 cm.

Zagęszczenie gruntu przy zasypywaniu urządzeń lub warstw odwadniających powinno odbywać się ręcznie do wysokości około 30 cm powyżej urządzenia lub warstwy odwadniającej.

5.8. Dopuszczalne tolerancje wykonania muru oporowego

Dopuszcza się następujące odchylenia wymiarów w stosunku do podanych w Dokumentacji Projektowej.

- a) rzędnych wierzchu ściany ± 20 mm,
- b) rzędnych spodu ± 50mm,
- c) w przekroju poprzecznym ± 20 mm,
- d) odchylenie krawędzi od linii prostej nie więcej niż 10 mm/m i nie więcej niż 20 mm na całej długości,
- e) zwichrowanie i skrzywienie powierzchni (odchylenie od płaszczyzny lub założonego szablonu) nie więcej niż 10 mm/m i nie więcej niż 20 mm na całej powierzchni muru.

5.9. Montaż balustrady

Wykonanie ślepych otworów w betonie o głębokości 40 cm. W otworach zamontować kotwy hilti M12 l=25 cm (4 szt. na słupek), a następnie zalać otwory kotwiące. Do kotew montować przygotowaną balustradę.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

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

6.2. Kontrola robót betonowych

W czasie wykonywania robót należy przeprowadzić systematyczną kontrolę składników mieszanki betonowej i wykonanego betonu wg PN-B-06250, zgodnie z tablicą 2.

W czasie wykonywania robót należy przeprowadzać systematyczną kontrolę składników mieszanki betonowej i wykonanego betonu wg PN-B-06250, zgodnie z tablicą 2.

Kontrola zbrojenia polega na sprawdzeniu średnic, ilości i rozmieszczenia zbrojenia w porównaniu z dokumentacją projektową oraz z wymaganiami PN-B-06251.

Tablica 2. Zestawienie wymaganych badań betonu w czasie budowy według PN-B-06250

Lp.	Rodzaj badania	Metoda badania wg	Termin lub częstość badania
1	Badania składników betonu 1.1. Badanie cementu - czasu wiązania - zmiany objętości - obecności grudek	PN-EN 196-3 PN-EN 196-3 PN-EN 196-6	bezpośrednio przed użyciem każdej dostarczonej partii

	1.2. Badanie kruszywa - składu ziarnowego - kształtu ziarn - zawartości pyłów mineralnych - zawartości zanieczyszczeń obcych - wilgotności	PN-B-06714-15 PN-B-06714-16 PN-B-06714-13 PN-B-06714-12 PN-B-06714-18	każdej dostarczonej partii bezpośrednio przed użyciem
	1.3. Badanie wody	PN-B-32250	przy rozpoczęciu robót oraz w przypadku stwierdzenia zanieczyszczeń
2	Badania mieszanki betonowej -urabialności -konsystencji -zawartości powietrza w mieszance betonowej	PN-B-06250	-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-B-06250	przy ustalaniu recepty oraz po wykonaniu każdej partii betonu
	3.2. Badania nieniszczące betonu w konstrukcji	PN-B-06261 PN-B-06262	w przypadkach technicznie uzasadnionych
	3.3. Badanie nasiąkliwości	PN-B-06250	przy ustalaniu recepty, 3 razy w czasie wykonywania konstrukcji ale nie rzadziej niż raz na 5000 m ³ betonu
	3.4. Badanie odporności na działanie mrozu	PN-B-06250	przy ustalaniu recepty, 2 razy w czasie wykonywania konstrukcji ale nie rzadziej niż raz na 5000 m ³ betonu
	3.5. Badanie przepuszczalności wody	PN-B-06250	przy ustalaniu recepty, 3 razy w czasie wykonywania konstrukcji, ale nie rzadziej niż raz na 5000 m ³ betonu

6.3. Kontrola szczelin dylatacyjnych

Szczeliny dylatacyjne należy sprawdzić przez oględziny oraz pomiar i porównanie z tolerancjami podanymi w punkcie 5, dotyczącymi szerokości szczelin (od 10 do 20 mm) i maksymalnych rozstawów szczelin dylatacyjnych.

6.4. Kontrola izolacji muru oporowego

Izolacja przeciwwilgociowa powinna być sprawdzona przez oględziny i być zgodna z wymaganiami punktu 5.6.

6.5. Kontrola prawidłowości zasypywania wykopu muru oporowego

Sprawdzenie prawidłowości zasypania przestrzeni za murem oporowym należy przeprowadzić systematycznie w czasie wykonywania robót w zgodności z wymaganiami punktu 5.7.

6.6. Ocena wyników badań

Wszystkie materiały muszą spełniać wymagania podane w punkcie 2.

Wszystkie elementy robót, które wykazują odstępstwa od postanowień ST powinny zostać rozebrane i ponownie wykonane na koszt Wykonawcy.

7. Obmiar robót

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

Jednostką obmiaru jest m³ (metr sześcienny) – dla wykonanych murów oporowych,

8. Odbiór robót

Ogólne zasady odbioru robót podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 8.

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

9. Podstawa płatności

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

Cena wykonania robót obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- zakup i dostarczenie materiałów,
- wykonanie robót ziemnych z transportem gruntu na składowisko Wykonawcy,
- umocnienie ścian wykopów,
- wykonanie deskowania,
- wykonanie i montaż zbrojenia,
- wyprodukowanie mieszanki betonowej,
- wbudowanie i zagęszczenie mieszanki betonowej,
- wykonanie szczelin dylatacyjnych,
- wykonanie izolacji przeciwwilgociowej,
- wykonanie zabezpieczenia przed karbonizacją,
- montaż elementów kotwiących dla balustrady,
- montaż balustrady,
- roboty wykończeniowe i uporządkowanie terenu,
- przeprowadzenie pomiarów i badań laboratoryjnych wymaganych w Specyfikacji Technicznej.

10. Przepisy związane

PN-B-02356	Koordynacja wymiarowa w budownictwie. Tolerancja wymiarów elementów budowlanych z betonu.
PN-B-03010	Ściany oporowe. Obliczenia statyczne i projektowanie.
PN-B-06250	Beton zwykły.
PN-B-06251	Roboty betonowe i żelbetowe. Wymagania techniczne.
PN-B-06261	Nieniszczące badania konstrukcji z betonu. Metoda ultradźwiękowa badania wytrzymałości betonu na ściskanie.
PN-B-06262	Nieniszczące badania konstrukcji z betonu na ściskanie za pomocą młota Schmidta typu N.
PN-B-06711	Kruszywa mineralne. Piaski do zapraw budowlanych.
PN-B-06712	Kruszywa mineralne do betonu.
PN-EN 197-1: 2002	Cement. Część I: Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku.
PN-B-24620	Lepik asfaltowy stosowany na zimno.
PN-B-24622	Roztwór asfaltowy do gruntowania.
PN-B-24625	Lepik asfaltowy z wypełniaczami stosowany na gorąco.
PN-B-27617	Papa asfaltowa na tekturze budowlanej
PN-B-30175	Kit asfaltowy uszczelniający
PN-D-95017	Surowiec drzewny. Drewno tartaczne iglaste.

PN-D-96000	Tarcica iglasta ogólnego przeznaczenia.
PN-H-93215	Walcówka i pręty stalowe do zbrojenia betonu
BN-82/6751-04	Materiały izolacji przeciwwilgociowej. Papa asfaltowa na włókninie przyszywanej.
BN-82/6753-01	Asfaltowa emulsja anionowa do izolacji wodochronnych.
BN-76/8847-01	Ściany oporowe budowli kolejowych i drogowych. Wymagania i badania.
Aprobaty Techniczne.	
Instrukcje Producentów.	