

SCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.05.03.23

**NAWIERZCHNIE Z BETONOWEJ
KOSTKI BRUKOWEJ**

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem nawierzchni z betonowej kostki brukowej w ramach remontu chodnika na ul. Leśnej, Źródlanej, Poprzecznej w m. Czerwonak.

1.2. Zakres stosowania ST

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

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy wykonywaniu nawierzchni z kostki brukowej betonowej i obejmują:

- ułożenie nawierzchni z kostki betonowej szarej gr. 6 cm na podsypce cem.-piask. gr. 3cm – chodnik
- ułożenie nawierzchni z kostki betonowej szarej gr. 8cm na podsypce cem.-piask. gr. 3cm - zjazdy

1.4. Określenia podstawowe

1.4.1. Betonowa kostka brukowa - prefabrykowany element budowlany, przeznaczony do budowy warstwy ścieralnej nawierzchni, wykonany metodą wibroprasowania z betonu niezbrojonego niebarwionego lub barwionego, jedno- lub dwuwarstwowego, charakteryzujący się kształtem, który umożliwia wzajemne przystawianie elementów.

1.4.2. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z 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 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” pkt 2.

2.2. Betonowa kostka brukowa - wymagania

2.2.1. Aprobata techniczna

Warunkiem dopuszczenia do stosowania betonowej kostki brukowej w budownictwie drogowym jest posiadanie aprobaty technicznej.

2.2.2. Wymagania techniczne stawiane betonowym kostkom brukowym

Wymagania techniczne stawiane betonowym kostkom brukowym stosowanym na nawierzchniach dróg, ulic, chodników itp. określa PN-EN 1338 [2] w sposób przedstawiony w tablicy 1.

Tablica 1. Wymagania wobec betonowej kostki brukowej, ustalone w PN-EN 1338 [2] do stosowania na zewnętrznych nawierzchniach, mających kontakt z solą odladzającą w warunkach mrozu

Lp.	Cecha	Załącznik normy	Wymaganie			
1	Kształt i wymiary					
1.1	Dopuszczalne odchyłki w mm od zadeklarowanych wymiarów kostki, grubości 80mm	C	Długość ± 2	Szerokość ± 2	Grubość ± 3	Różnica pomiędzy dwoma pomiarami grubości, tej samej kostki, powinna być ≤ 3 mm
1.2	Odchyłki płaskości i pofalowania (jeśli maksymalne wymiary kostki > 300 mm), przy długości pomiarowej 300 mm 400 mm	C	Maksymalna (w mm) wypukłość		wklęsłość	
			1,5 2,0		1,0 1,5	
2	Właściwości fizyczne i mechaniczne					
2.1	Odporność na zamrażanie/rozmrażanie z udziałem soli odladzających (wg klasy 3, zał. D)	D	Ubytek masy po badaniu: wartość średnia ≤ 1,0 kg/m ² , przy czym każdy pojedynczy wynik < 1,5 kg/m ²			
2.2	Wytrzymałość na rozciąganie przy rozłupywaniu	F	Wytrzymałość charakterystyczna T ≥ 3,6 MPa. Każdy pojedynczy wynik ≥ 2,9 MPa i nie powinien wykazywać obciążenia niszczącego mniejszego niż 250 N/mm długości rozłupania			
2.3	Trwałość (ze względu na wytrzymałość)	F	Kostki mają zadawalającą trwałość (wytrzymałość) jeśli spełnione są wymagania pktu 2.2 oraz istnieje normalna konserwacja			
2.4	Odporność na ścieranie (wg klasy 3 oznaczenia H normy)	G i H	Pomiar wykonany na tarczy			
			szerokiej ściernej, wg zał. G normy – badanie podstawowe		Böhme, wg zał. H normy – badanie alternatywne	
			≤ 23 mm		≤ 20 000 mm ³ /5000 mm ²	
2.5	Odporność na poślizg/poślizgnięcie	I	a) jeśli górna powierzchnia kostki nie była szlifowana lub polerowana – zadawalająca odporność, b) jeśli wyjątkowo wymaga się podania wartości odporności na poślizg/poślizgnięcie – należy zadeklarować minimalną jej wartość pomierzoną wg zał. I normy (wahadłowym przyrządem do badania tarcia)			
3	Aspekty wizualne					
3.1	Wygląd	J	a) górna powierzchnia kostki nie powinna mieć rys i odprysków, b) nie dopuszcza się rozwarstwień w kostkach dwuwarstwowych, c) ewentualne wykwyty nie są uważane za istotne			
3.2	Tekstura	J	a) kostki z powierzchnią o specjalnej teksturze – producent powinien opisać rodzaj tekstury, b) tekstura lub zabarwienie kostki powinny być porównane z próbką producenta, zatwierdzoną przez odbiorcę, c) ewentualne różnice w jednolitości tekstury lub zabarwienia, spowodowane nieuniknionymi zmianami we właściwościach surowców i zmianach warunków twardnienia nie są uważane za istotne			
3.3	Zabarwienie (barwiona może być warstwa ścieralna lub cały element)					

W przypadku zastosowań kostki na powierzchniach innych niż przewidziano w tablicy 1 (np. na nawierzchniach wewnętrznych nie narażonych na kontakt z solą odładzającą), wymagania wobec kostki należy odpowiednio dostosować do ustaleń PN-EN-1338 [2].

Kostki kolorowe powinny być barwione substancjami odpornymi na działanie czynników atmosferycznych, światła (w tym promieniowania UV) i silnych alkaliów (m.in. cementu, który przy wypełnieniu spoin zaprawą cementowo-piaskową nie może odbarwiać kostek). Zaleca się stosowanie środków stabilnie barwiących zaczyn cementowy w kostce, np. tlenki żelaza, tlenek chromu, tlenek tytanu, tlenek kobaltowo-glinowy (nie należy stosować do barwienia: sadz i barwników organicznych).

Uwaga: Naloty wapienne (wykwity w postaci białych plam) mogą pojawić się na powierzchni kostek w początkowym okresie eksploatacji. Powstają one w wyniku naturalnych procesów fizykochemicznych występujących w betonie i zanikają w trakcie użytkowania w okresie do 2-3 lat.

2.2.3. Składowanie kostek

Kostkę zaleca się pakować na paletach. Palety z kostką mogą być składowane na otwartej przestrzeni, przy czym podłoże powinno być wyrównane i odwodnione.

2.3. Materiały na podsypkę i do wypełnienia spoin

Na podsypkę cementowo-piaskową pod nawierzchnię należy zastosować:

- mieszanek cementu i piasku w stosunku 1:4 z piasku naturalnego spełniającego wymagania dla gatunku 1 wg PN-EN 13043 [4], cementu powszechnego użytku spełniającego wymagania PN-EN 197-1 [1] i wody odmiany 1 odpowiadającej wymaganiom PN-EN 1008-1 [5],

Piasek do wypełnienia złączy między kostkami - piasek naturalny spełniający wymagania PN-EN 13043 [4] gatunku 2 lub 3.

Składowanie kruszywa, nie przeznaczonego do bezpośredniego wbudowania po dostarczeniu na budowę, powinno odbywać się na podłożu równym, utwardzonym i dobrze odwodnionym, przy zabezpieczeniu kruszywa przed zanieczyszczeniem i zmieszaniem z innymi materiałami kamiennymi.

Przechowywanie cementu powinno być zgodne z BN-88/6731-08 [6].

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

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

3.2. Sprzęt do wykonania nawierzchni z kostki brukowej

Małe powierzchnie nawierzchni z kostki brukowej wykonuje się ręcznie.

Jeśli powierzchnie są duże, a kostki brukowe mają jednolity kształt i kolor, można stosować mechaniczne urządzenia układające. Urządzenie składa się z wózka i chwytaka sterowanego hydraulicznie, służącego do przenoszenia z palety warstwy kostek na miejsce ich ułożenia. Urządzenie to, po skończonym układaniu kostek, można wykorzystać do wymiatania piasku w szczeliny zamocowanymi do chwytaka szczotkami.

Do zagęszczenia nawierzchni stosuje się wibratory płytowe z osłoną z tworzywa sztucznego. wibrator powinien mieć siłę odśrodkową 16 - 20 kN i powierzchnię płyty 0.35 - 0.50 m², zalecana częstotliwość 75 do 100 Hz.

Do wyrównania podsypki z piasku można stosować mechaniczne urządzenie na rolkach, prowadzone liniami na szynie lub krawężnikach.

4. Transport

4.1. Ogólne wymagania dotyczące transportu

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

4.2. Transport betonowych kostek brukowych

Betonowe kostki brukowe mogą być przewożone na paletach - dowolnymi środkami transportowymi po osiągnięciu przez beton wytrzymałości na ściskanie co najmniej 15 MPa. Kostki w trakcie transportu powinny być zabezpieczone przed przemieszczaniem się i uszkodzeniem.

Palety transportowe powinny być spinane taśmami stalowymi lub plastikowymi, zabezpieczającymi kostki przed uszkodzeniem w czasie transportu. Na jednej palecie zaleca się układać do 10 warstw kostek (zależnie od grubości i kształtu), tak aby masa palety z kostkami wynosiła od 1200 kg do 1700 kg. Pożądane jest, aby palety z

kostkami były wysyłane do odbiorcy środkiem transportu samochodowego wyposażonym w dźwig do za- i rozładunku.

5. Wykonanie robót

5.1. Ogólne warunki wykonania robót

Ogólne warunki wykonania robót podano w ST D-M-00.00.00 „Wymagania ogólne”

5.2. Podłoże

Podłoże pod ułożenie nawierzchni z betonowych kostek brukowych może stanowić grunt piaszczysty - rodzimy lub nasypowy o WP ≥ 35

Nawierzchnię z kostki brukowej przeznaczoną dla ruchu pieszego, rowerowego lub niewielkiego ruchu samochodowego, można wykonywać bezpośrednio na podłożu z gruntu piaszczystego w uprzednio wykonanym korycie. Grunt podłoża powinien być jednolity, przepuszczalny i zabezpieczony przed skutkami przemarzania.

Podłoże gruntowe pod nawierzchnię powinno być przygotowane zgodnie z wymogami określonymi w ST D-04.01.01 „Koryto wraz z profilowaniem i zagęszczeniem podłoża”.

5.3. Podbudowa

Rodzaj podbudowy przewidzianej do wykonania pod ułożenie nawierzchni z kostki brukowej oraz jej przygotowanie powinien być zgodny z wymaganiami określonymi w odpowiednich specyfikacjach.

5.4. Obramowanie nawierzchni

Krawężniki i obrzeża zaleca się ustawiać przed przystąpieniem do układania nawierzchni z kostki. Przed ich ustawieniem, pożądane jest ułożenie pojedynczego rzędu kostek w celu ustalenia szerokości nawierzchni i prawidłowej lokalizacji krawężników lub obrzeży.

5.5. Podsypka

Grubość podsypki powinna wynosić po zagęszczeniu 3 cm, a wymagania dla materiałów na podsypkę powinny być zgodne z pkt 2.3. Dopuszczalne odchyłki od zaprojektowanej grubości podsypki nie powinny przekraczać ± 1 cm.

5.6. Układanie nawierzchni z betonowych kostek brukowych

Z uwagi na różnorodność kształtów i kolorów produkowanych kostek, możliwe jest ułożenie dowolnego wzoru - wcześniej ustalonego i zaakceptowanego przez Inżyniera.

Kostkę należy układać na podsypce cementowo-piaskowej w taki sposób, aby szczeliny między kostkami wynosiły od 2 do 3 mm. Kostkę należy układać ok. 1,5 cm wyżej od projektowanej niwelety nawierzchni, gdyż w czasie wibrowania (ubijania) podsypka ulega zagęszczeniu. Powierzchnia kostek położonych obok urządzeń infrastruktury technicznej (np. studzienek, włazów itp.) powinna trwale wystawać od 3 mm do 5 mm powyżej powierzchni tych urządzeń oraz od 3 mm do 10 mm powyżej korytek ściekowych (ścieków).

Do uzupełnienia przestrzeni przy krawężnikach, obrzeżach i studzienkach można używać elementy kostkowe wykończeniowe w postaci tzw. połówek i dziewiątek, mających wszystkie krawędzie równe i odpowiednio fazowane. W przypadku potrzeby kształtek o nietypowych wymiarach, wolną przestrzeń uzupełnia się kostką ciętą, przycinaną na budowie specjalnymi narzędziami tnącymi (przycinarkami, szlifierkami z tarczą itp.).

Dzienną działkę roboczą nawierzchni na podsypce cementowo-piaskowej zaleca się zakończyć prowizorycznie około półmetrowym pasem nawierzchni na podsypce piaskowej w celu wytworzenia oporu dla ubicia kostki ułożonej na stałe. Przed dalszym wznowieniem robót, prowizorycznie ułożoną nawierzchnię na podsypce piaskowej należy rozebrać i usunąć wraz z podsypką.

Po ułożeniu kostki, szczeliny należy wypełnić piaskiem, a następnie zamieść powierzchnię ułożonych kostek przy użyciu szczotek ręcznych lub mechanicznych i przystąpić do ubijania nawierzchni.

Do ubijania ułożonej nawierzchni z kostek brukowych stosuje się wibratory płytowe z osłoną z tworzywa sztucznego dla ochrony kostek przed uszkodzeniem i zabrudzeniem.

Do zagęszczania nawierzchni z betonowych kostek brukowych nie wolno używać walca.

Wibrowanie należy prowadzić od krawędzi powierzchni ubijanej w kierunku środka i jednocześnie w kierunku poprzecznym kształtek.

Ewentualne nierówności powierzchniowe mogą być zlikwidowane przez ubijanie w kierunku wzdłużnym kostki.

Po ubiciu nawierzchni wszystkie kostki uszkodzone (np. pęknięte) należy wymienić na kostki całe.

Po ubiciu nawierzchni należy uzupełnić szczeliny piaskiem i zamieść nawierzchnię. Nawierzchnia z wypełnieniem spoin piaskiem nie wymaga pielęgnacji - może być zaraz oddana do ruchu.

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. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót, Wykonawca powinien sprawdzić, czy producent kostek brukowych posiada atest wyrobu wg pkt 2.2.1.

6.3. Badania w czasie robót

6.3.1. Sprawdzenie podłoża i podbudowy

Sprawdzenie podłoża i podbudowy polega na stwierdzeniu ich zgodności z odpowiednimi ST.

6.3.2. Sprawdzenie podsypki

Sprawdzenie podsypki w zakresie grubości i wymaganych spadków poprzecznych i podłużnych polega na stwierdzeniu zgodności z pkt 5.5 .

6.3.3. Sprawdzenie wykonania nawierzchni

Sprawdzenie prawidłowości wykonania nawierzchni z betonowych kostek brukowych polega na stwierdzeniu zgodności wykonania z wymaganiami wg pkt 5.6:

- pomiar szerokości spoin,
- sprawdzenie prawidłowości ubijania (wibrowania),
- sprawdzenie prawidłowości wypełnienia spoin,
- sprawdzenie, czy przyjęty deseń (wzór) i kolor nawierzchni jest zachowany.

6.4. Sprawdzenie cech geometrycznych nawierzchni

6.4.1. Nierówności podłużne

Nierówności podłużne nawierzchni mierzone łątą lub planografem zgodnie z normą BN-68/8931-04 [8] nie powinny przekraczać 0,8 cm.

6.4.2. Spadki poprzeczne

Spadki poprzeczne nawierzchni powinny być zgodne z tolerancją $\pm 0,3\%$.

6.4.3. Niweleta nawierzchni

Różnice pomiędzy rzędnymi wykonanej nawierzchni nie powinny przekraczać ± 1 cm.

6.4.4. Szerokość nawierzchni

Szerokość nawierzchni nie może różnić się o więcej niż ± 5 cm.

6.4.5. Grubość podsypki

Dopuszczalne odchyłki grubości podsypki nie powinny przekraczać $\pm 1,0$ cm.

6.5. Częstotliwość pomiarów

Częstotliwość pomiarów dla cech geometrycznych nawierzchni z kostki brukowej, wymienionych w pkt 6.4 powinna być dostosowana do powierzchni wykonanych robót.

Zaleca się, aby pomiary cech geometrycznych wymienionych w pkt 6.4 były przeprowadzone nie rzadziej niż 2 razy na 100 m² nawierzchni i w punktach charakterystycznych dla niwelety lub przekroju poprzecznego oraz wszędzie tam, gdzie poleci Inżynier.

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

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

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m² (metr kwadratowy) wykonanej nawierzchni z betonowej kostki brukowej.

8. Odbiór robót

8.1. Ogólne zasady odbioru robót

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

Roboty uznaje się za wykonane zgodnie z ST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji według pkt 6 dały wyniki pozytywne.

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlegają:

- przygotowanie podłoża,
- wykonanie podsypki cementowo-piaskowej.

9. Podstawa płatności

9.1. Ogólne ustalenia dotyczące podstawy płatności

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

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m² nawierzchni z betonowej kostki brukowej obejmuje:

Zgodnie z umową.

10. Przepisy związane

10.1. Normy

- | | | |
|----|-------------------|--|
| 1. | PN-EN 197-1:2002 | Cement. Część 1: Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku |
| 2. | PN-EN 1338:2005 | Betonowe kostki brukowe. Wymagania i metody badań |
| 3. | PN-EN 13043:2004 | Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych |
| 4. | PN-EN 13043:2004 | Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych; Piasek |
| 5. | PN-EN 1008-1:2004 | Materiały budowlane. Woda do betonów i zapraw |
| 6. | BN-88/6731-08 | Cement. Transport i przechowywanie |
| 7. | BN-64/8931-01 | Drogi samochodowe. Oznaczenie wskaźnika piaskowego |
| 8. | BN-68/8931-04 | Drogi samochodowe. Pomiar równości nawierzchni planografem i łąką. |

Szczegółowe warunki techniczne dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki ich umieszczania na drogach. Załączniki nr 1-4 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003r