
 41

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

SST – B – 3

Dział: Kod CPV 45000000-7 - Roboty budowlane.

Grupa: Kod CPV 45200000-9 - Roboty budowlane w zakresie wznoszenia

kompletnych obiektów budowlanych lub ich części

oraz roboty w zakresie inżynierii lądowej i wodnej

Kategoria: Kod CPV 45262500-6 - Roboty

TEMAT:

„REMONT I MODERNIZACJA SZTUCZNEGO LODOWISKA TOROPOL W OPOLU

UL. BARLICKIEGO 13”.

OBIEKT:
HALA LODOWISKA TOROPOL

LOKALIZACJA :
Opole, ul. Barlickiego 13, Dz. Nr 123/35, K.M. 19

INWESTOR:
Miejski Ośrodek Sportu i Rekreacji w Opolu

w Opolu ul. Barlickiego 13

JEDNOSTKA

PROJEKTOWA

BIURO PROJEKTÓW INŻYNIERIA LĄDOWA

Magdalena Radlak

45-355 Opole, ul. 1-go Maja 97/2

Autorzy opracowania:

 inż. Magdalena Radlak

 oData opracowania: 07. 2015 r.

 42

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania

dotyczące wykonania i odbioru murów z cegieł realizowanych dla zadnia pn.

„REMONT I MODERNIZACJA SZTUCZNEGO LODOWISKA TOROPOL W OPOLU UL.

BARLICKIEGO 13”.

1.2. Zakres stosowania SST

 Specyfikacja techniczna (SST) jest stosowana jako dokument przetargowy

i kontraktowy przy zleceniu i realizacji robót wymienionych w pkt 1.1.

Odstępstwa od wymagań podanych w niniejszej specyfikacji mogą mieć miejsce tylko

w przypadkach małych prostych robót i konstrukcji drugorzędnych o niewielkim znaczeniu,

dla których istnieje pewność, że podstawowe wymagania będą spełnione przy zastosowaniu

metod wykonania na podstawie doświadczenia i przy przestrzeganiu zasad sztuki budowlanej.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z:

 Wykonaniem ścian murowanych i zamurowań ścian z cegły pełnej;

 Wykuciem gniazd w ścianach z cegieł na zaprawie cementowo-wapiennej dla belek

stalowych;

 Wykonaniem nadproży z kształtowników stalowych oraz nadproży prefabrykowanych.

1.4. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność

z dokumentacją projektową, SST i poleceniami Inspektora nadzoru. Ogólne wymagania

dotyczące robót podano w SST – B – O „Wymagania ogólne" pkt 1.2.

1.5. Określenia podstawowe

 Element murowy - jest to drobno lub średniowymiarowy wyrób budowlany przeznaczony

do ręcznego wznoszenia konstrukcji murowych.

 Zaprawa murarska - jest to zaprawa budowlana przeznaczona do stosowania

w konstrukcjach budowlanych do spajania elementów murowych.

 Wyroby pomocnicze - są to różnego rodzaju wyroby metalowe lub z tworzyw sztucznych

stosowane w konstrukcjach murowych jako elementy uzupełniające tj.: kotwy, łączniki,

wsporniki ,nadproża, wzmocnienia ścian.

 Warstwa konstrukcyjna - część ściany oparta na fundamencie , przenosząca obciążenia

własne muru, obciążenia stropów i od zabudowy otworów i mocowanych elementów

instalacyjnych oraz wyposażenia.

 Warstwa izolacyjna - nałożona na warstwę konstrukcyjną i trwale z nią połączona

powłoka lub warstwa materiału , którego zadaniem jest przede wszystkim nadanie

zdolności izolacyjnych murowi.

 Kotwienie - mocowanie warstwy izolacyjnej lub elementów instalacji i wyroby

pomocnicze w warstwie nośnej.

Pozostałe określenia podane w niniejszej ST są zgodne z obowiązującymi odpowiednimi

normami oraz określeniami podanymi w SST – B – O „Wymagania ogólne”.

 43

1.6. Prace towarzyszące i roboty tymczasowe

 Prace towarzyszące i roboty tymczasowe wyszczególnione są w ogólnej specyfikacji

technicznej wykonania i odbioru robót budowlanych.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich pozyskania i składowania podano w

SST – B – O „Wymagania ogólne”. Dopuszcza się zamienne rozwiązania (w oparciu na

produktach innych producentów) pod warunkiem:

 spełnienia tych samych właściwości technicznych,

 przedstawienia zamiennych rozwiązań na piśmie (dane techniczne, atesty, dopuszczenia do

stosowania),

 uzyskania akceptacji Inspektora nadzoru.

Uwaga:

Wszelkie nazwy własne produktów i materiałów przywołane w specyfikacji służą

określeniu pożądanego standardu wykonania i określeniu właściwości i wymogów

technicznych założonych w dokumentacji technicznej dla danych rozwiązań.

Wymagania szczegółowe dla materiałów

Wszelkie materiały do wykonania robót murowych powinny odpowiadać

wymaganiom zawartym w normach polskich lub aprobatach technicznych ITB

dopuszczających dany materiał do powszechnego stosowania w budownictwie.

Ponadto materiały stosowane do wykonywania robót murowych powinny mieć:

 Aprobaty Techniczne lub być produkowane zgodnie z obowiązującymi normami,

 Certyfikat lub Deklaracje Zgodności z Aprobatą Techniczną lub z PN,

 Certyfikat na znak bezpieczeństwa,

 Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm

polskich,

 Na opakowaniach powinien znajdować się termin przydatności do stosowania.

Szalowanie

a) Drewno do wyrobu szalunków:

 deski i sklejki używane przy deskowaniu oraz pozostałe materiały do budowy szalunków,

 deskowania indywidualne wykonane z tarcz zbijanych desek gr. 25 mm. Tarcze powinny

być usztywnione nakładkami z desek gr. 38 mm lub bali 50 mm.

b) Metalowe formy kształtowe - w miejscach gdzie jest to potrzebne – zastosować

Łączenie deskowań:

 złącza usuwalne lub na zatrzaskach metalowych o stałej lub zmiennej długości, nie

posiadające elementów pozostawiających w powierzchni betonu otworów o średnicy

większej niż 25 mm.

 Środek antyprzyczepny - aktywne chemicznie środki zawierające składniki wchodzące w

reakcję z wolnym wapnem znajdującym się w betonie, powodujące wytwarzanie się

 44

nierozpuszczalnych w wodzie substancji, zapobiegających przywieraniu betonu do

deskowania.

Środek używany przy demontażu deskowań - bezbarwny olej mineralny, nie zawierający

kerosenu, o lepkości od 100 do 110 s (w uniwersalnej skali Saybolta) w temp. 40°C, oraz

temperaturze zapłonu wyższej od 150°C, w otwartych pojemnikach.

c) Szalunki systemowe gr. 19 cm

Zbrojenie

Zbrojenie stropu – 2 siatki góra i dołem o oczkach 15x15 cm średnicy fi 12 (816x366 cm) ze

stali St3SX

Elektrody spawalnicze

Elektrody spawalnicze powinny spełniać warunki normy PN-B-03264:2002/Ap1:2004

Konstrukcje betonowe, żelbetowe i sprężone -- Obliczenia statyczne i projektowanie.

Składniki mieszanki betonowej

 Skład mieszanki betonowej powinien być ustalony z normą PN-EN 206-1:2003 Beton -

Część 1: Wymagania, właściwości, produkcja i zgodność (wraz z załącznikami) tak, aby

przy najmniejszej ilości wody zapewnić szczelne ułożenie mieszanki w wyniku

zagęszczenia przez wibrowanie.

 Skład mieszanki betonowej ustala laboratorium wytworni betonów lub Wykonawcy i

wymaga zatwierdzenia przez Inżyniera.

 zawartość piasku w stosie okruchowym powinna być jak najmniejsza i powinna zapewnić

niezbędną urabialność przy zagęszczeniu przez wibrowanie oraz nie powinna być większa

niż 42 % przy kruszywie grubym do 16 mm.

 przy projektowaniu składu mieszanki betonowej zagęszczonej przez wibrowanie i

dojrzewającej w warunkach naturalnych (tem. dobowa nie niŜsza niŜ 10oC) średnią

wymaganą wytrzymałość na ściskanie naleŜy określić jako 1,3 RbG (wytrzymałości

gwarantowanej betonu na ściskanie)

 zawartość powietrza w mieszance betonowej badana metodą ciśnieniową zgodnie z normą

PN-EN 206-1:2003 Beton -- Część 1: Wymagania, właściwości, produkcja i zgodność

(wraz z załącznikami)

 konsystencja mieszanki betonowej powinna być nie rzadsza od plastycznej, oznaczonej w

normie PN-EN 206-1:2003 Beton -- Część 1: Wymagania, właściwości, produkcja i

zgodność (wraz z załącznikami).

Deklaracja zgodności

Do każdej partii betonu powinno zostać wystawione przez producenta zaświadczenie o

jakości betonu. Zaświadczenie to winno zawierać charakterystykę betonu, zastosowane

dodatki; wyniki badań kontrolnych wytrzymałości betonu na ściskanie oraz typ próbek

stosowanych do badań; wyniki badań dodatkowych; okres, w ktorym wyprodukowano daną

partię betonu.

 45

Stal konstrukcyjna

Gatunki stali konstrukcyjnej

Do wytwarzania stalowych konstrukcji należy używać stal zgodnie z PN-S-10052:1982

„Obiekty mostowe. Konstrukcje stalowe. Projektowanie”. Inne gatunki stali (np. pochodzące

z importu) mogą być zastosowane przez Wytwórcę za zgodą Inżyniera jeśli posiadają:

 aprobaty techniczne ITB dopuszczające materiał do stosowania w budownictwie,

 Certyfikat lub Deklaracje Zgodności z Aprobatą Techniczną lub PN,

 Certyfikat zgodności ze zharmonizowaną norma europejską wprowadzona do zbioru norm

polskich,

 Na opakowaniach powinien znajdować się termin przydatności do stosowania.

Elementy kotwiące zabetonowane w elementach żelbetowych winny być wykonane ze stali

zabezpieczonej antykorozyjną powłoką malarską. Elementy winny być osadzone wg

szablonu wykonanego na podstawie marki.

Tryb postępowania przy dostawach stali

Stal dostarczana na budowę powinna:

 mieć trwałe ocechowania dokonane przez Komisarza Odbiorczego MTiMG;

 mieć wybite znaki cechowania, oznaczenia cechowania kolorowego,

 spełniać wymagania określone w normach przedmiotowych:

 dla blach uniwersalnych i grubych wg PN-EN 10163-1:2007 „Wymagania dotyczące

stanu powierzchni przy dostawie stalowych blach grubych, blach uniwersalnych i

kształtowników walcowanych na gorąco -- Część 1: Wymagania ogólne”

 dla blach żeberkowych wg PN-73/H-92127

 dla walcówki, prętów i kształtowników wg PN-EN 10016-2:1999/Ap1:2003

 dla kątowników równoramiennych wg, PN-EN 10056-1:2000

 dla ceowników, wg PN-73/H-93460.03

 dla dwuteowników, wg PN-EN 10024:1998

Pozostałe materiały

 Cegła budowlana pełna 25x12x6,5cm - kl.15

 Zaprawa cementowa;

 Beton B-15, B-20, B-25;

 Kształtowniki stalowe – dwuteownik 120;

 Siatka tkana Rabitza;

 Cement portlandzki;

Woda

Do przygotowania zapraw i skraplania podłoża stosować można wodę odpowiadającą

wymaganiom normy PN-88/B-32250 „Materiały budowlane. Woda do betonów i zapraw".

Bez badań laboratoryjnych można stosować wodociagową wodę pitną.

Niedozwolone jest użycie wód ściekowych, kanalizacyjnych, bagiennych oraz wód

zawierających tłuszcze organiczne, oleje i muł.

Piasek

Piasek powinien spełniać wymagania normy PN-79/B-06711 „Kruszywa mineralne”.

Piaski do zapraw budowlanych". a w szczególności:

 nie zawierać domieszek organicznych.

 46

 mieć frakcje rożnych wymiarów. a mianowicie: piasek drobnoziarnisty 0.25 - 0.5 mm,

piasek średnioziarnisty 0,5-1.0 mm, piasek gruboziarnisty 1.0-2.0 mm.

Zaprawa cementowa i cementowo-wapienna

Zaprawa cementowa i cementowo-wapienna kl. 3 i 5 i 7MPa wytwarzana na budowie

lub dostarczona z węzła betoniarskiego (obowiązkiem Inspektora nadzoru inwestorskiego

zatwierdzenie receptur na wytwarzane zaprawy wytwarzane na budowie), Zaprawa

cementowa kl. 5 i 10 MPa - wykonać w węźle betoniarskim na budowie zgodnie

z zatwierdzoną receptura przez Inspektora nadzoru. Marka i skład zaprawy powinny być

zgodne z wymaganiami podanymi w projekcie. Przygotowanie zapraw do robót murowych

powinno być wykonywane mechanicznie. Zaprawę należy przygotować w takiej ilości, aby

mogła być wbudowana możliwie wcześnie po jej przygotowaniu tj. ok. 3 godzin. Do zapraw

murarskich należy stosować piasek rzeczny lub kopalniany. Do zapraw cementowo-

wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 25

i 35 oraz cement hutniczy 25 pod warunkiem, że temperatura otoczenia w ciągu 7 dni od

chwili zużycia zaprawy nie będzie niższa niż+5°C. Do zapraw cementowo-wapiennych

należy stosować wapno suchogaszone lub gaszone w postaci ciasta wapiennego otrzymanego

z wapna niegaszonego, które powinno tworzyć jednolitą i jednobarwną masę, bez grudek

niegaszonego wapna i zanieczyszczeń obcych. Skład objętościowy zapraw należy dobierać

doświadczalnie, w zależności od wymaganej marki zaprawy oraz rodzaju cementu i wapna.

Wyroby ceramiczne

Cegła budowlana pełna klasy 15 wg PN-B-12050:1996

 Wymiary l = 250 mm, s = 120 mm, h = 65 mm

 Masa 4,0-4,5 kg.

 Dopuszczalna ilość cegieł połówkowych, pękniętych do 10% ilości cegieł badanych

 Nasiąkliwość nie powinna być większa od 16%.

 Wytrzymałość na ściskanie 15 MPa.

 Odporność na działanie mrozu jak dla cegły klasy 10 MPa.

 Odporność na uderzenie powinna być taka, aby cegła upuszczona z wysokości 1,5 m

na inne cegły nie rozpadła się na kawałki; może natomiast wystąpić wyszczerbienie

lub jej pęknięcie. Ilość cegieł nie spełniających powyższego wymagania nie powinna

być większa niż:

– 2 na 15 sprawdzanych cegieł

– 3 na 25 sprawdzanych cegieł

– 5 na 40 sprawdzanych cegieł.

Składowanie materiałów.

 Elementy murowe - licowe, mogą być przechowywane na zewnątrz, ale powinny być

zabezpieczone przed zawilgoceniem. Dlatego tez elementy takie składuje się zafoliowane

na paletach ustawionych na równym, suchym podłożu. Od góry palety powinny być

nakryte przenośnymi pałatkami.

 Elementy drążone ceramiczne, silikatowe, betonowe, bloczki z betonu komórkowego

powinny być przechowywane na paletach pod dachem (wiatry), zabezpieczone przed

bocznym nawiewaniem śniegu i deszczu i odizolowane od wody gruntowej.

 Elementy gipsowe powinny być składowane na paletach w zamkniętych pomieszczeniach.

 Cement, wapno i gotowe zaprawy zaleca się przechowywać w workach

w zamkniętych i zabezpieczanych przed wilgocią magazynach .

 47

 Kruszywa mogą być składowane na wolnym powietrzu, ale tylko i wyłącznie na terenie

suchym i odwodnionym.

 Materiały do wykonania konstrukcji murowych mogą być przyjęte na budowę, jeżeli

spełniają następujące warunki:

− odpowiadają wyrobom wymienionym w dokumentacji projektowej,

− są właściwie opakowane i oznakowane,

− spełniają wymagane właściwości wykazane w odpowiednich dokumentach,

− mają deklaracje zgodności i certyfikat zgodności.

 Wszystkie materiały izolacyjne powinny być przechowywane i magazynowane zgodnie z

instrukcja producenta oraz według odpowiednich norm wyrobu.

 Przyjęcie materiałów i wyrobów na budowę powinno być potwierdzane wpisem do

dziennika budowy.

 Wszelkie nazwy własne produktów i materiałów przywołane w specyfikacji, służą

określeniu pożądanego standardu wykonania i określeniu właściwości i wymogów

technicznych założonych w dokumentacji technicznej dla danych rozwiązań. Dopuszcza

się zamienne rozwiązania (w oparciu o produkty innych producentów) pod warunkiem :

- spełnienia tych samych właściwości technicznych,

- przedstawieniu zamiennych rozwiązań na piśmie (dane techniczne, atesty, dopuszczenia

do stosowania),

- uzyskaniu akceptacji Inspektora nadzoru.

3. SPRZĘT

Ogólne wymagania dotyczące Sprzętu podano w SST – B – O „Wymagania ogolne”.

Roboty można wykonać przy użyciu dowolnego typu sprzętu zaakceptowanego przez

Inżyniera. Dozatory muszą mieć aktualne świadectwo legalizacji. Mieszanie składników

powinno się odbywać wyłącznie w betoniarkach o wymuszonym działaniu (zabrania się

stosowania mieszarek wolnospadowych).

Do podawania mieszanek należy stosować pojemniki lub pompy przystosowane do

podawania mieszanek plastycznych. Do zagęszczania mieszanki należy stosować wibratory z

buławami o średnicy nie większej od 0,65 odległości między prętami zbrojenia leżącymi w

płaszczyźnie poziomej, o częstotliwości 6000 drgań/min i łaty wibracyjnej charakteryzującej

się jednakowymi drganiami na całej długości.

Układanie mieszanki betonowej w szalunkach prowadzić za pomocą pomp. Przekrój

przewodów powinien być dobrany do uziarnienia kruszywa zastosowanego do

przygotowania mieszanki. Mieszanka betonowa powinna być zagęszczona przy pomocy

urządzeń mechanicznych. Wibratory powinny być dostosowane do pozycji i kształtu

betonowanego elementu.

Jakikolwiek sprzęt, maszyny lub narzędzia nie gwarantujące zachowania wymagań

jakościowych robot i przepisów BIOZ zostaną przez zarządzającego realizacją umowy

zdyskwalifikowane i niedopuszczone do robot.

Pozostały sprzęt:

 Prościarka do prętów,

 Nożyce;

 Giętarka do prętów,

 Wyciąg.

 48

4. TRANSPORT

Materiały i elementy mogą być przewożone dowolnymi środkami transportu. Podczas

transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami,

utratą stateczności i szkodliwymi wpływami atmosferycznymi.

Cegła ceramiczna pełna powinna być układana na środku transportowym na rąb

równolegle do kierunku jazdy. Cegła dziurawka oraz pustaki kominowe powinny być

układane na środku transportowym szczelnie jedna obok drugiej, w jednakowej liczbie

warstw, otworami w kierunku jazdy. Ewentualne wolne miejsca między ścianami środka

transportowego a załadowanym stosem cegieł powinny być wypełnione materiałem

wyściółkowym.

Na placu budowy cegłę pełną układa się na terenie wyrównanym w kozłach po 250

sztuk wg poszczególnych klas, a cegłę dziurawkę po 200 sztuk.

Pustaki kominowe składuje się w stosach (słupach) po 100 sztuk, po 5 sztuk w 2 rzędach na

wysokość 10 warstw.

Załadunek, transport i rozładunek materiałów należy przeprowadzić zgodnie z przepisami

BIOZ i przepisami o ruchu drogowym. Czas transportu i wbudowania mieszanki nie powinien

być dłuższy niż:

 90 min – przy temperaturze + 15°C,

 70 min – przy temperaturze + 20°C,

 30 min – przy temperaturze + 30°C.

Załadunek, transport, rozładunek i składowanie wyrobów ze stali konstrukcyjnej powinny

odbywać się tak, aby powierzchnia stali była zawsze czysta, wolna zwłaszcza od substancji

aktywnych chemicznie i zanieczyszczeń mogących utrzymywać wilgoć. Wyroby ze stali

konstrukcyjnej powinny być utrzymywane w stanie suchym i składowane nad gruntem na

odpowiednich podporach. Niedopuszczalne jest długotrwałe składowanie stali

niezabezpieczonych przed opadami.

Elementy składowane na placu budowy muszą być transportowane do miejsca wbudowania w

sposób gwarantujący jego nieuszkodzenie. Elementy transportowane przy

pomocy dźwigów muszą być podnoszone przy użyciu odpowiednich zawiesi z zachowaniem

zasad bezpieczeństwa (próbne uniesienie na wysokość 20 cm, brak przeszkód na drodze

transportu, przeszkolona i odpowiednio wyekwipowana załoga).

5. WYKONANIE ROBÓT

Ogólne zasady wykonania robót podano w SST – B – O „Wymagania ogólne" pkt 5.

5.1. Ogólne zasady wykonywania murów

 Mury należy wykonywać warstwami, z zachowaniem prawidłowego wiązania

i grubości spoin, do pionu i sznura, z zachowaniem zgodności z rysunkiem co do

odsadzek, wyskoków i otworów.

 W pierwszej kolejności należy wykonywać mury nośne. Ścianki działowe grubości

poniżej 1 cegły należy murować nie wcześniej niż po zakończeniu ścian głównych.

 Mury należy wznosić możliwie równomiernie na całej ich długości. W miejscu połączenia

murów wykonanych niejednocześnie należy stosować strzępia zazębione końcowe.

 Pustaki układane na zaprawie powinny być czyste i wolne od kurzu.

 Wnęki i bruzdy instalacyjne należy wykonywać jednocześnie ze wznoszeniem murów.

 49

 W przypadku przerwania robót na okres zimowy lub z innych przyczyn, wierzchnie

warstwy murów powinny być zabezpieczone przed szkodliwym działaniem czynników

atmosferycznych (np. przez przykrycie folią lub papą). Przy wznawianiu robót po dłuższej

przerwie należy sprawdzić stan techniczny murów, łącznie ze zdjęciem wierzchnich

warstw cegieł i uszkodzonej zaprawy.

 Przy murowaniu cegłą suchą, zwłaszcza w okresie letnim, należy cegły przed ułożeniem

w murze polewać lub moczyć w wodzie, - mury o grubości mniejszej niż 1 cegła mogą

być wykonywane przy temperaturze powyżej 0°C,

Roboty należy rozpocząć od pomiarów. W trakcie wznoszenia ścian w otworach

drzwiowych montujemy ościeżnice drzwiowe. Poziom góry ościeżnicy zamontować 205 cm

nad planowanym poziomem podłogi. Nadproża nad otworami drzwiowymi i okiennymi

wykonać zaczynając od wyznaczenia poziomu posadowienia belek (ppbs). Poziom ppbs

ustalić w odniesieniu do projektowanego poziomu posadzki w pomieszczeniach

sąsiadujących i innych otworów znajdujących się w tej samej płaszczyźnie ściany. Ściany

w strefie podporowej wykonać do poziomu o 5 cm niższego od projektowanego ppbs.

Następnie przystąpić do wykonania poduszek betonowych pod belki z betonu min. B-20

o konsystencji plastycznej układając w miejscu planowanego podparcia nadproża beton

z nadmiarem i układając na nim belki. Po 7 dniach prowadzenia pielęgnacji betonu można

przystąpić do wykonania ściany na nadprożu. Ustawienie i rozebranie rusztowania w miarę

potrzeb.

5.2. Montaż nadproży stalowych
Nadproża wykonać zgodnie z dokumentacją projektową.

Sposób montażu nadproża

 wykucie gniazd,

 podszalowanie górą otworu drzwiowego lub okiennego,

 ułożenie na deskowaniu belek stalowych

 wypoziomowanie ułożenia nadproża,

 zamocowanie zbrojenia zgodnego z obliczeniami konstrukcyjnymi,

 obetonowanie belek nadprożowych,

 zalanie mieszanką betonową

Jeżeli w trakcie murowania występuje konieczność docięcia bloków do odpowiedniego

wymiaru, można to wykonać na kilka sposobów:

 za pomocą szerokiego przecinaka i młotka,

 za pomocą, piły tarczowej do kamienia,

 za pomocą gilotyny.

5.3. Betonowanie

Zalecenia ogólne.

Przed przystąpieniem do betonowania powinna być stwierdzona przez inspektora

nadzoru prawidłowość wykonania wszystkich robót poprzedzających betonowanie, a w

szczególności:

 prawidłowość wykonania deskowań, rusztowań, usztywnień pomostów itp.,

 prawidłowość wykonania zbrojenia,

 zgodność rzędnych z projektem,

 50

 czystość deskowania oraz obecność wkładek dystansowych zapewniających

wymagana wielkość otuliny,

 przygotowanie powierzchni betonu uprzednio ułożonego w miejscu przerwy roboczej,

 prawidłowość wykonania wszystkich robót zanikających, miedzy innymi wykonania

przerw dylatacyjnych, warstw izolacyjnych, itp.,

 prawidłowość rozmieszczenia i niezmienność kształtu elementów wbudowanych

w betonowa konstrukcje (kanałów, wpustów, saczków, kotw, rur itp.),

 gotowość sprzętu i urządzeń do prowadzenia betonowania.

Roboty betoniarskie muszą być wykonane zgodnie z wymaganiami norm: PN-B-06250 i

PN-B-06251. Betonowanie można rozpocząć po uzyskaniu zezwolenia inspektora nadzoru

potwierdzonego wpisem do dziennika budowy.

Wytwarzanie i podawanie mieszanki betonowej.

Wytwarzanie mieszanki betonowej powinno odbywać się wyłącznie

w wyspecjalizowanym zakładzie produkcji betonu, który może zapewnić żądane w ST

wymagania. Dozowanie składników do mieszanki betonowej powinno być dokonywane

wyłącznie

wagowo z dokładnością:

 ±2% – przy dozowaniu cementu i wody,

 ±3% – przy dozowaniu kruszywa.

Do podawania mieszanek betonowych należy stosować pojemniki o konstrukcji

umożliwiającej łatwe ich opróżnianie lub pompy przystosowanej do podawania mieszanek

plastycznych. Przy stosowaniu pomp wymaga się sprawdzenia ustalonej konsystencji

mieszanki betonowej przy wylocie. Mieszanki betonowej nie należy zrzucać z wysokości

większej niż 0,75 m od powierzchni, na która spada. W przypadku, gdy wysokość ta jest

większa, należy mieszankę podawać za pomocą rynny zsypowej (do wysokości 3,0 m) lub

leja zsypowego teleskopowego (do wysokości 8,0 m). Przy wykonywaniu elementów

konstrukcji monolitycznych należy przestrzegać wymogów dokumentacji technologicznej,

która powinna uwzględniać następujące zalecenia:

 w fundamentach, ścianach i ramach mieszankę betonową należy układać bezpośrednio

z pojemnika lub rurociągu pompy bądź też za pośrednictwem rynny warstwami

o grubości do 40 cm, zagęszczając wibratorami wgłębnymi,

 przy wykonywaniu płyt mieszankę betonowa należy układać bezpośrednio z

pojemnika lub rurociągu pompy,

 przy betonowaniu oczepów, gzymsów, wsporników, zamków i stref

przydylatacyjnych stosować wibratory wgłębne.

Przy zadeszczeniu mieszanki betonowej należy spełniać następujące warunki:

 wibratory wgłębne stosować o częstotliwości min. 6000 drgań na minutę, z buławami

o średnicy nie większej niż 0,65 odległości miedzy prętami zbrojenia leżącymi

w płaszczyźnie poziomej,

 podczas zagęszczania wibratorami wgłębnymi nie wolno dotykać zbrojenia buława

wibratora,

 podczas zagęszczania wibratorami wgłębnymi należy zagłębiać buławę na głębokość

5÷8 cm w warstwę poprzednią i przytrzymywać buławę w jednym miejscu w czasie

20÷30 s., po czym wyjmować powoli w stanie wibrującym,

 kolejne miejsca zagłębienia buławy powinny być od siebie oddalone o 1,4 R, gdzie R

jest promieniem skutecznego działania wibratora; odległość ta zwykle wynosi 0,3÷0,5

m,

 belki (ławy) wibracyjne powinny być stosowane do wyrównania powierzchni betonu

płyt pomostów i charakteryzować się jednakowymi drganiami na całej długości;

 51

 czas zagęszczania wibratorem powierzchniowym lub belka (łata) wibracyjna w

jednym miejscu powinien wynosić od 30 do 60 s.,

 zasięg działania wibratorów przyczepnych wynosi zwykle od 20 do 50 cm w kierunku

głębokości i od 1, 0 do 1,5 m w kierunku długości elementu; rozstaw wibratorów

należy ustalić doświadczalnie tak, aby nie powstawały martwe pola.

Jeżeli temperatura powietrza jest wyższa niż 20ºC, czas trwania przerwy nie powinien

przekraczać 2 godzin. Po wznowieniu betonowania należy unikać dotykania wibratorem

deskowania, zbrojenia i poprzednio ułożonego betonu. W przypadku, gdy betonowanie

konstrukcji wykonywane jest także w nocy, konieczne jest wcześniejsze przygotowanie

odpowiedniego oświetlenia, zapewniającego prawidłowe wykonawstwo robót i dostateczne

warunki bezpieczeństwa pracy.

Układanie mieszanki betonowej

Podstawowym warunkiem właściwego ułożenia mieszanki jest niedopuszczenie do

rozsegregowania jej składników. Układanie mieszanki powinno odbywać się przy zachowani

następujących wymagań:

 maksymalna wysokość swobodnego zrzucania mieszanki powinna się zmniejszać

wraz ze wzrostem jej ciepłości w granicach:

- 3m – mieszanki o konsystencji gęstoplastycznej

- 50cm – mieszanki o konsystencji ciekłej

 przy większych wysokościach należy stosować rury, rynny spustowe, rękawy

elastyczne

 wyloty urządzeń pochyłych muszą być wyposażone w klapy pozwalające na pionowe

 opadanie mieszanki

Zagęszczenie mieszanki betonowej

Zagęszczenie mieszanki betonowej ma na celu szczelne wypełnienie formy mieszanką oraz

wyeliminowanie pustek w układanym betonie. Zagęszczenie mieszanki może być

przeprowadzone:

 ręcznie – rzadko stosowane, przy użyciu np. pręta stalowego

 mechaniczne – polega najczęściej na wibrowaniu ułożonej mieszanki

Najpowszechniej stosowanym sposobem zagęszczenia jest wibrowanie mieszanki betonowej,

prowadzone różnymi rodzajami wibratorów (wgłębnymi – buławowymi, powierzchniowymi,

przyczepnymi).

Przeprowadzone prawidłowo wibrowanie mieszanki zapewnia:

 dokładne wypełnienie deskowania mieszanką

 mniejsze zużycie cementu przy zachowaniu wymaganej wytrzymałości

 jednorodną i szczelną strukturę betonu

 prawidłowe otulenie prętów zbrojenia mieszanką, co zwiększa przyczepność betonu

do wkładek stalowych

Warunki atmosferyczne.

Betonowanie konstrukcji należy wykonywać wyłącznie w temperaturach nie niższych

niż plus 5ºC, zachowując warunki umożliwiające uzyskanie przez beton wytrzymałości co

najmniej 15 MPa przed pierwszym zamarznięciem. Uzyskanie wytrzymałości 15 MPa

powinno być zbadane na próbkach przechowywanych w takich samych warunkach, jak

zabetonowana konstrukcja. W wyjątkowych przypadkach dopuszcza się betonowanie w

temperaturze do –5ºC, jednak wymaga to zgody inspektora nadzoru oraz zapewnienia

temperatury mieszanki betonowej +20ºC w chwili układania i zabezpieczenia uformowanego

 52

elementu przed utrata ciepła w czasie co najmniej 7 dni. Temperatura mieszanki betonowej w

chwili opróżniania betoniarki nie powinna być wyższa niż 35ºC. Niedopuszczalne jest

kontynuowanie betonowania w czasie ulewnego deszczu, należy zabezpieczyć miejsce robót

za pomocą mat lub folii.

Betonowanie w warunkach obniżonych temperatur

Warunkiem prowadzenia prac w obniżonych temperaturach otoczenia jest utrzymanie

temperatury ≥ 5°C w mieszance betonowej. Zapewnia to właściwy przyrost wytrzymałości i

uzyskanie odporności betonu na działanie mrozu. Przyjmuje się że odporność na działanie

mrozu beton uzyskuje gdy jego wytrzymałość wynosi nie mniej niż:

 5 MPa – przy stosowaniu cementów portlandzkich CEM I

 8 MPa – przy stosowaniu cementów portlandzkich wieloskładnikowych CEM II

 10 MPa – przy stosowaniu cementów hutniczych CEM III

Podniesienie temperatury mieszanki betonowej możliwe jest poprzez:

 zwiększenie zawartości cementu w betonie – ok. 5-10%

 zastosowanie cementów o wyższym cieple hydratacji

 podgrzewanie wody zarobowej

 stosowanie domieszek przyśpieszających proces twardnienia

Poniżej zebrano podstawowe praktyczne uwagi do prowadzenie prac betonowych w

obniżonych temperaturach:

 temperatura dostarczonej na plac budowy mieszanki betonowej nie może być niższa

 niż +5°C jednak nie wyższa niż +30°C.

 nie wolno dopuścić do zamarznięcia szalunków i zbrojenia

 należy chronić beton przed utratą ciepła w pierwszym okresie

 zabudowany beton chronić przed utratą ciepła przez stosowanie mat i osłon,

stosowanie nagrzewania lub nadmuchu ciepłego powietrza

 nie dopuszczać do przemrożenia świeżego betonu, znacznych różnic temperatury

pomiędzy rdzeniem a powierzchnią elementu konstrukcyjnego

 nie należy wprowadzać zmian w/c dostarczonej mieszanki betonowej

 dodanie mieszanki chemicznej, popularnie zwanej „przeciwmrozowa”, nie

zastąpi właściwej pielęgnacji

Pielęgnacja betonu.

Bezpośrednio po zakończeniu betonowania zaleca się przykrycie powierzchni betonu

lekkimi wodoszczelnymi osłonami zapobiegającymi odparowaniu wody z betonu i

chroniącymi beton przed deszczem i nasłonecznieniem. Przy temperaturze otoczenia wyższej

niż +5ºC należy nie później niż po 12 godz. od zakończenia betonowania rozpocząć

pielęgnację wilgotnościową betonu i prowadzić ja co najmniej przez 7 dni (przez polewanie

co najmniej 3 razy na dobę). Przy temperaturze otoczenia +15ºC i wyższej beton należy

polewać w ciągu pierwszych 3 dni co 3 godziny w dzień i co najmniej 1 raz w nocy, a w

następne dni co najmniej 3 razy na dobę. Woda stosowana do polewania betonu powinna

spełniać wymagania normy PN-B-32250. W czasie

dojrzewania betonu elementy powinny być chronione przed uderzeniami i drganiami

przynajmniej do chwili uzyskania przez niego wytrzymałości na ściskanie co najmniej 15

MPa.

Trwałość konstrukcji i elementów betonowych oprócz odpowiedniego doboru

surowców i

 53

składu mieszanki betonowej oraz produkcji i sposobu jej ułożenia, jest w dużej mierze

uzależniona od pielęgnacji świeżego betonu.

Czynności technologiczne związane z pielęgnacją mają na celu:

 zapewnienie optymalnych warunków cieplno-wilgotnościowych w dojrzewającym

betonie

 ochrona świeżo wykonanego betonu przed szkodliwym wpływem promieni

słonecznych , wiatru, opadów atmosferycznych

 przeciwdziałanie skurczowi spowodowanemu wysychaniem betonu

 redukcję różnicy temperatur pomiędzy powierzchnią betonu a jego rdzeniem

 zapobieganie zamarzaniu wody zaborowej i prawidłowy rozwój wytrzymałości betonu

w obniżonych temperaturach otoczenia

W zależności od panujących warunków atmosferycznych rozróżniamy następujące metody

pielęgnacji:

 pielęgnacja mokra

 stosowanie osłon zewnętrznych

 stosowanie preparatów do pielęgnacji betonu

Zbrojenie

Zbrojenie elementów żelbetowych wykonać ściśle wg dokumentacji i poleceń inspektora

nadzoru.

Drobne naprawy

Wszystkie uszkodzenia wykonanych betonów niezależnie od tego czy są eksponowane, czy

nie powinny być naprawiane zgodnie z zaleceniami niniejszego punktu. Przed przystąpieniem

do napraw wykonawca jest zobowiązany uzyskać (poza określonymi wyjątkami) zgodę

zarządzającego realizacją umowy co do sposobu wykonywania mieszanki przeznaczonej do

napraw. Przed przystąpieniem do betonowania Wykonawca powinien przedstawić

Inżynierowi do akceptacji próbki mieszanki w stanie płynnym. Powierzchnia zewnętrzna

uzupełnień betonu powinna być zgodna co do koloru i faktury ze stykającymi się z nią

powierzchniami betonu.

Przerwy robocze za wyjątkiem miejsc występowania uszczelnień powinny być wypełnione

bezskurczową niemetaliczną zaprawą. Kolor zaprawy powinien być dopasowany do

przylegającego betonu.

Powierzchnia uszkodzeń i cały wadliwy beton ma być usunięty aż do odsłonięcia zdrowego

betonu. W przypadku konieczności skuwania, krawędzie skucia mają być prostopadłe do

powierzchni betonu. Nie dopuszcza się ostrych krawędzi. Powierzchnia uszkodzeń ma być

wypełniony niemetaliczną bezskurczową zaprawą. Przed rozpoczęciem napraw i

zamówieniem materiałów należy określić technikę naprawy, gdyż niektóre środki wiążące nie

nadają się do naprawy powierzchni pionowych. Wykonawca powinien ją przedstawić

przekonsultować z przedstawicielem producenta środków wiążących i zaprawy

bezskurczowej oraz uzyskać pisemne instrukcje co do sposobu naprawy uszkodzeń i je przed

przystąpieniem do prac zarządzającemu realizacją umowy do akceptacji.

Łączenie ze starym betonem

Powierzchnię starego betonu należy skuć i oczyścić aż do odsłonięcia kruszywa.

Powierzchnie kontaktowe należy poryć środkiem wiążącym, którego typ musi być

 54

zaakceptowany przez Inżyniera. Metody przygotowania zaprawy i środka wiążącego powinny

spełniać pisemne instrukcje i zalecenia producenta oraz odpowiadać szczególnym warunkom

określonym w projekcie. Wymaga się od producenta środków wiążących dostarczenia

instrukcji stosowania w języku polskim.

6. KONTROLA JAKOSCI ROBÓT

6.1 Ogólne zasady kontroli jakości robót podano w SST – B – O „Wymagania ogólne" pkt 6.

Podczas robot należy prowadzić systematyczną kontrolę:

 Deskowań

 Zbrojenia

 jakości składników betonu oraz prawidłowość ich składowania,

 dozowania składników mieszanki betonowej,

 jakości mieszanki betonowej w czasie transportu, układania i zagęszczania,

 cech wytrzymałościowych betonu,

 prawidłowego przebiegu twardnienia betonu, terminów rozdeskowania oraz częściowego

lub całkowitego obciążenia konstrukcji,

 odchylenia od pionu powierzchni i krawędzi,

 odchylenia od kierunku poziomego górnej powierzchni każdej warstwy muru,

 odchylenia przecinających się powierzchni murów od kąta przewidzianego w projekcie,

 odchylenia wymiarów otworów ościeży

 zgodności metody montażu z projektem i spełnienia wymagań bhp,

 stanu elementów konstrukcji przed montażem i po zamontowaniu,

 wykonania i kompletności połączeń,

6.2 Zaprawy

W przypadku, gdy zaprawa wytwarzana jest na placu budowy, należy kontrolować jej

markę i konsystencje w sposób podany w obowiązującej normie. Przed przystąpieniem do

robót Wykonawca powinien wykonać badania cementu, wapna oraz kruszyw przeznaczonych

do wykonania robót i przedstawić wyniki tych badan Inspektorowi nadzoru do akceptacji.

Badania te powinny obejmować wszystkie właściwości cementu, wapna, wody oraz kruszywa

określone w pkt 2 niniejszej specyfikacji.

6.4 Badania w czasie robót

Częstotliwość oraz zakres badan zaprawy wytwarzanej na placu budowy,

a w szczególności jej marki i konsystencji, powinny wynikać z normy PN-90/B-14501

„Zaprawy budowlane zwykłe". Wyniki badan materiałów i zaprawy powinny być wpisywane

do dziennika budowy i akceptowane przez Inspektora nadzoru.

6.5. Badania w czasie odbioru robót

Badania murów powinny być przeprowadzane w sposób podany w normie i powinny

umożliwić ocenę wszystkich wymagań, a w szczególności:

 zgodności z dokumentacja projektowa i zmianami w dokumentacji powykonawczej,

 jakości zastosowanych materiałów i wyrobów,

 prawidłowości wykonania murów; zachowania dopuszczalnych odchyłek

wymiarowych.

7. OBMIAR ROBÓT

7.1 Ogólne zasady obmiaru robót podano w SST – B – O „Wymagania ogólne" pkt 7.

 55

Jednostką obmiarową robót jest:

– dla robót murowych z cegły m3 lub m2, wykonanych murów

Ilość robót określa się na podstawie dokumentacji projektowej z uwzględnieniem

zmian podanych w dokumentacji powykonawczej zaaprobowanych przez Inspektora nadzoru

i sprawdzonych w naturze.

8. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w SST – B – O „Wymagania ogólne" pkt. 8.

Podstawę do odbioru wykonania robót murowych stanowi stwierdzenie zgodności ich

wykonania z dokumentacją projektową i zatwierdzonymi zmianami podanymi

w dokumentacji powykonawczej

Odbiór robót murowych powinien odbyć się przed wykonaniem tynków i innych robót

wykończeniowych. Podstawę do odbioru robót murowych winny stanowić następujące

dokumenty:

 dokumentacja techniczna,

 dziennik budowy,

 zaświadczenie o jakości materiałów i wyrobów dostarczonych na budowę,

 protokoły odbioru materiałów i wyrobów,

 protokoły odbioru poszczególnych etapów robót zanikających,

 wyniki badań laboratoryjnych, jeśli takie były zlecana przez budowę,

 ekspertyzy techniczne w przypadku, gdy były wykonywane przed odbiorem budynku.

Zakończenie odbioru

Odbiór robót murowych potwierdza się protokołem, który powinien zawierać:

 ocenę wyników badań,

 wykaz wad i usterek ze wskazaniem możliwości ich usunięcia,

 stwierdzenie zgodności lub niezgodności wykonania z zamówieniem.

9. PODSTAWA PŁATNOŚCI

9.1 Ogólne ustalenia dotyczące podstawy płatności podano w SST – B – O „Wymagania

ogólne" pkt 9.

9.2 Płaci się za wykonana i odebrana ilość m2 powierzchni muru według skalkulowanych

w kosztorysie ofertowym cen jednostkowych, które obejmują:

 przygotowanie stanowiska roboczego,

 przygotowanie zaprawy,

 dostarczenie materiałów i sprzętu,

 obsługę sprzętu nie posiadającego etatowej obsługi,

 oczyszczenie miejsca pracy z resztek materiałów,

 likwidację stanowiska roboczego.

Cena wykonania robot betonowych i żelbetowych obejmuje:

 roboty przygotowawcze,

 zakup i dostarczenie materiału,

 czyszczenie i przygotowanie zbrojenia,

 montaż zbrojenia

 testy i pomiar

 56

 oczyszczenie terenu robot z odpadów zbrojenia, stanowiących własność Wykonawcy i

usunięcie ich poza teren budowy,

 wykonanie projektu mieszanki,

 przygotowanie lub zakup mieszanki betonowej,

 transport mieszanki betonowej,

 wykonanie i rozebranie deskowania,

 układanie mieszanki betonowej i jej zagęszczanie,

 pielęgnacja betonu,

 pomiary i badania wymagane w Specyfikacji,

 oczyszczenie stanowiska pracy i usunięcie, będących własnością Wykonawcy, materiałów

rozbiórkowych,

 montaż elementów konstrukcji stalowych.

Cena wykonania konstrukcji stalowych obejmuje:

 roboty przygotowawcze,

 zakup i dostarczenie materiałów,

 przygotowanie konstrukcji,

 pasowanie,

 wstępny montaż,

 montaż konstrukcji stalowej,

 naprawa uszkodzeń,

 zabezpieczenie antykorozyjne,

 odbiory i testy.

Cena wykonania robot murarskich obejmuje:

 Prace pomiarowe i przygotowawcze,

 zakup i dostarczenie na plac budowy wszystkich niezbędnych materiałów,

 wykonanie i demontaż rusztowań, pomostów roboczych i zabezpieczeń,

 wykonanie murów,

 uporządkowanie terenu robot,

 wykonanie niezbędnych pomiarów i prob.

10. PRZEPISY ZWIAZANE

10.1 Normy

- PN-85/B-04500 - Zaprawy budowlane. Badania cech fizycznych i wytrzymałościowych.

- PN-75/C-04630 - Woda do celów budowlanych. Wymagania i badania.

- PN-68/B-10020 - Roboty murowe z cegły. Wymagania i badania przy odbiorze.

- PN-88/B-3000 - Cement portlandzki.

- PN-88/B-3001 - Cement portlandzki z dodatkami.

- PN-88/B-3003 - Cement murarski 15.

- PN-88/B-3005 - Cement hutniczy 25.

- PN-86/B-30020 - Wapno

- PN-79/B-06711 - Kruszywa mineralne. Piaski do zapraw budowlanych.

- BN-81/6732-12 - Ciasto wapienne.

- PN-B-03002 - Konstrukcje murowe niezbrojone.

- PN-90/B-14501 - Zaprawy budowlane zwykłe.

- PN-B-19701 ;1997 - Cementy powszechnego użytku.

- PN-ISO-9000 - (Seria 9000,9001,9002, 9003 i 9004) Normy dotyczące systemów

zapewnienia jakości i zarządzanie systemami zapewnienia jakości.

 57

10.2 Inne dokumenty i instrukcje

- Warunki techniczne wykonania i odbioru robót budowlanych Część A - zeszyt 3

„Konstrukcje murowe", wydanie ITB - 2005 rok.

