

SZCZEGÓŁOWE SPECYFIKACJE TECHNICZNE

PODSYPKA, ZASYPKA I ZAGĘSZCZENIE GRUNTU

W.02.01.00

1. WSTĘP

1.1.Przedmiot ST

Przedmiotem Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót przy wykonaniu podsypki, zasypki i zagęszczeniu gruntów na zadaniu : Przebudowa dróg pomiędzy ulicą Zamkową a Wągrowiecką w Skokach.

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 wykonania robót ziemnych związanych z ułożeniem podsypki, zasypki i zagęszczenia gruntów.

1.4.Prace towarzyszące i roboty tymczasowe

Wykonanie robót podstawowych związane jest z przygotowaniem terenu pod ułożenie i zasypanie rurociągów.

1.5.Określenia podstawowe

Określenia podane w niniejszej STWiORB są zgodne z definicjami zawartymi w odpowiednich normach i wytycznych.

1.6.Ogólne wymagania dotyczące robót

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

2. MATERIAŁY

2.1.Ogólne wymagania dotyczące materiałów

Wszystkie materiały stosowane do wykonania robót muszą być zgodne z wymaganiami STWiORB i dokumentacją projektową.

Do wykonania robót mogą być stosowane wyroby budowlane spełniające warunki określone w:

- a) Ustawie z dnia 07.07 1994r Prawo budowlane (tekst jednolity Dz. U. Z 2003r Nr 207 poz. 2016; z późniejszymi zmianami)
- b) Ustawie z dnia 30.08.2002r o systemie oceny zgodności (Dz. U. z 2002r Nr 166, poz. 1360 z późniejszymi zmianami)
- c) Ustawie z dnia 16.04.2004r o wyrobach budowlanych (Dz. U. z 2004r Nr 92, poz. 881)

Na Wykonawcy spoczywa obowiązek posiadania dokumentacji wyrobu budowlanego wymaganej przez w/w ustawy lub rozporządzenia wydane na podstawie tych ustaw.

2.2.Wymagania szczegółowe

Podczas zasypywania kanałów wykorzystuje się materiały do wykonania: podsypki i zasypki.

- a) Kruszywa do wykonania podsypek - do wykonania podsypek dla rur pełnych i posadowienia dna studni należy stosować mieszanki żwirowo – piaskowe, pospółki zgodnie z normą PN-B-11111:1996 oraz grunty zgodne z normami BN-88/8932-02 i PN-s-02205:1998.
- b) Kruszywa i grunt dla zasypek rur pełnych - do wykonania zasypek należy stosować mieszanki żwirowo – piaskowe, pospółki zgodnie z normą PN-B-11111:1996 oraz grunty zgodne z normami BN-88/8932-02 i PN-s-02205:1998.

3.SPRZĘT

Roboty ziemne mogą być wykonywane ręcznie lub mechanicznie przy użyciu sprzętu przeznaczonego do wykonywania zamierzonych robót.

Maszyny oraz urządzenia mechaniczne powinny być stosowane zgodnie z ich przeznaczeniem. Urządzenia i sprzęt zmechanizowany podlegające przepisom o dozorcze technicznym, eksploatowane na budowie, powinny mieć aktualnie ważne dokumenty uprawniające do ich eksploatacji.

4.TRANSPORT

Materiały mogą być przewożone dowolnymi środkami transportu ciężarowego dopuszczonymi do wykonywania zamierzonych robót. Kruszywa, grunty i inne materiały należy umieścić równomiernie na całej powierzchni ładunkowej i odpowiednio zabezpieczyć.

Stosowane środki i urządzenia transportowe powinny spełniać warunek ustawy o transporcie drogowym. Zanieczyszczenia i uszkodzenia dróg publicznych oraz dojazdów do terenu budowy Wykonawca usunie na bieżąco, na własny koszt.

5.WYKONANIE ROBÓT

5.1. Wymagania ogólne

Wykonanie robót powinno być zgodne z normami PN-B-06050:1999, PN-S-02205:1998 i BN-88/8932-02.

Wykonawca może przystąpić do wykonywania podsypek, zasypek po uzyskaniu zezwolenia Inżyniera, potwierdzonego wpisem do Dziennika Budowy.

5.2. Wykonanie podsypek

Układanie podsypek powinno nastąpić bezpośrednio po zakończeniu prac w wykopie.

Przed rozpoczęciem wykonania podsypek dno wykopu powinno być oczyszczone z odpadów materiałów budowlanych.

Do wykonania podsypek należy stosować piaski, mieszanki żwirowo – piaskowe, pospółki zgodnie z normą PN-B-11111:1996 oraz grunty zgodne z normami BN-88/8932-02 i PN-s-02205:1998.

Przed ułożeniem sieci kanału należy wykonać odpowiedni rodzaj wykopu dostosowany do warunków wymaganych dla rur, rodzaju sieci, posadowienia studni, dna studni. Należy dostosować podłoża z zachowaniem warunków nienaruszalności struktury gruntu rodzimego w strefie obsypki ochronnej rury.

Podłoże stanowi w zasadzie dolną część obsypki strefy ochronnej. W zależności od rodzaju gruntu na poziomie posadowienia mają zastosowanie trzy rodzaje podłoża:

- a) rodzaj A – podłoże naturalne o ile stanowią go grunty suche piaszczyste – piaski grube, średnie i drobne o średnicy zastępczej ziarna $2\phi > 0,05\text{mm}$ nie zawierające kamieni. W tych warunkach rury mogą być posadowione bezpośrednio na wyrównanym podłożu rodzimym z wyprofilowaniem dna stanowiącym łóżysko nośne rury.
- b) rodzaj B – dno wykopu stanowią rumosze, piaski pylaste i grunty spoiste jak gliny lub ily. Warunki obsypki rury wymagają podłoża z zagęszczonego piasku o minimalnej wysokości 20cm.
- c) rodzaj C – dno wykopu stanowią grunty o niskiej nośności jak torfy i inne, o niezbyt głębokim zaleganiu. Warunki stabilności obsypki ochronnej rury wymagają usunięcia w/w gruntu i wymienienia go na zagęszczony piasek do poziomu posadowienia rury.

Dno wykopu pod podłoże w normalnych warunkach gruntowych suchych i luźnych lub średnio zwartych, powinien być wykonany z dokładnością $+2\text{cm} - +5\text{cm}$ w zależności od sposobów głębienia – w stosunku do projektowanych rzędnych. W przypadku nastąpienia tzw. przekopu – nadmiernego wybrania gruntu rodzimego, przekop należy wypełnić ubitym piaskiem. W przypadku występowania wody gruntowej, wykop poniżej podłoża musi podlegać odwodnieniu.

Powierzchnia podłoża tak naturalnego jak i sztucznego wykonana z ubitego zagęszczonego piasku, powinna być zgodna z projektem. Dla wszystkich rodzajów podłoża wymagane jest podłużne wyprofilowanie dna w obrębie kąta 90° i z zaprojektowanym spadkiem, stanowiące łóżysko nośne rury. Ewentualne ubytki w wysokości podłoża należy wyrównać wyłącznie piaskiem, niedopuszczalne jest wyrównanie podłoża ziemią z urobku lub podkładanie pod rury kawałków drewna, kamieni lub gruzu. Wzmocnienie podłoża na odcinkach pod złączami rur powinno być wykonane po próbie szczelności odcinka kanału.

Podłoże powinno być tak wyprofilowane, aby rura spoczywała na nim jedną czwartą swojej powierzchni.

Dopuszczalne odchylenie w planie krawędzi wykonanego podłoża wzmocnionego od ustalonego na ławach celowniczych kierunku osi przewodu nie powinno przekraczać:

- dla przewodów PVC, PE, PE-HD 10cm
- dla pozostałych 5cm.

Dopuszczalne zmniejszenie grubości podłoża od przewidzianej w Dokumentacji Projektowej nie

powinno być większe niż 10%.

Dopuszczalne odchylenie rzędnych podłoża od rzędnych przewidzianych w Dokumentacji Projektowej nie powinno przekraczać w żadnym jego punkcie ± 1 cm.

Badanie podłoża naturalnego i umocnionego zgodnie z wymaganiami normy PN-81/B-10735.

Wilgotność gruntu w czasie jego zagęszczenia powinna być zbliżona do optymalnej. Jeżeli wilgotność wynosi mniej niż 80% wilgotności optymalnej grunt należy polewać wodą, natomiast gdy przekracza 120% grunt należy przesuszyć naturalnie lub sztucznie. Wilgotność należy określić laboratoryjnie zgodnie z normą PN-88-B-04481.

Robót nie należy prowadzić jeżeli grunt jest zamrożony lub nawodniony po opadach.

Dla kanałów z rur PVC grubość warstwy podsypki powinna wynosić co najmniej 20cm. Warstwa 10cm podsypki (bezpośrednio pod rurą) powinna zostać niezagęszczona, dla lepszego ułożenia rur i ich połączeń kielichowych.

Podłoże, na którym układane są rury musi być przystosowane do równomiernego nacisku na rurę. Rury muszą być na całej swej długości równomiernie położone w wykopie. Dla rur kielichowych należy usunąć wszelkie nierówności w okolicach kielicha. Po wykonaniu połączeń rurociągu należy bardzo starannie i dokładnie zagęścić podłoże bezpośrednio pod rurą oraz z boku rury.

5.3. Kruszywa i grunt do wykonania zasypek i obsypki

Użyty materiał i sposób zasypiania przewodu nie może spowodować uszkodzenia ułożonego przewodu i obiektów na przewodzie oraz izolacji wodoszczelnej. Grubość warstwy ochronnej zasypu strefy niebezpiecznej ponad wierzch przewodu powinna wynosić co najmniej 20cm dla rur PVC. Zasypianie kanału przeprowadza się w trzech etapach:

- a) etap I – wykonanie warstwy ochronnej rury kanałowej z wyłączeniem odcinków na złączach
- b) etap II – po próbie szczelności złącz rur kanałowych, wykonanie warstwy ochronnej w miejscach połączeń
- c) etap III – zasyp wykopu gruntem rodzimym, w przypadku rur pełnych, natomiast dla rur drenarskich i perforowanych warstwami filtracyjnymi.

Do wykonania zasypek należy stosować mieszanki żwirowo – piaskowe, pospółki zgodnie z normą PN-B-11111:1996 oraz grunty zgodne z normami BN-88/8932-02 i PN-s-02205:1998.

Na całości wykopu należy przeprowadzić pełną wymianę gruntu stosując odpowiedni grunt niewysadzinowy, poza częścią wynikającą z projektu drogowego - 40cm zasypać gruntem rodzimym.

Piasek należy zagęścić warstwami do osiągnięcia $I_s \geq 98\%$ wg Proctora. Na poziomie górnej warstwy zasypki wymagany wtórny moduł odkształcenia $E_2 = 80$ MPa.

Wilgotność gruntu w czasie jego zagęszczenia powinna być zbliżona do optymalnej. Jeżeli wilgotność wynosi mniej niż 80% wilgotności optymalnej grunt należy polewać wodą, natomiast gdy przekracza 120% grunt należy przesuszyć naturalnie lub sztucznie. Wilgotność należy określić laboratoryjnie zgodnie z normą PN-88-B-04481.

Robót nie należy prowadzić jeżeli grunt jest zamrożony lub nawodniony po opadach.

5.4. Tolerancje wykonywania warstw podsypek, zasypek i warstw filtracyjnych

Dopuszczalne odchyłki w wykonaniu warstw podsypek, zasypek i warstw filtracyjnych wynoszą:

- a) ± 3 cm - dla wymiarów podsypki w planie
- b) ± 2 cm - dla ostatecznej rzędnej wierzchu podsypki
- c) ± 10 cm- dla wymiarów zasypek w planie
- d) ± 2 cm – dla ostatecznej rzędnej wierzchu zasypki

6. KONTROLA JAKOŚCI ROBÓT

6.1. Zasady kontroli jakości robót

Kontrolę jakości robót należy prowadzić zgodnie z normami i przepisami właściwymi dla danego rodzaju robót .

6.1.1. Kontrola i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie zgodności budowy z projektem - sprawdzenie materiałów użytych na wykonanie podsypek, zasypek i warstw filtracyjnych; kontrole grubości i równomierności ułożonych warstw kruszywa, kontrolę sposobu i jakości zagęszczenia; odchylenie grubości warstwy podłoża nie powinno przekraczać ± 3 cm, odchylenie szerokości warstwy podłoża nie powinno przekraczać ± 5 cm; wskaźnik zagęszczenia zasypki wykopów określony winien być w trzech miejscach na długości 100m, badania zasypu przewodu sprowadza się do badania warstwy ochronnej zasypu, zasypu przewodu do powierzchni terenu, badanie warstwy ochronnej zasypu należy wykonać poprzez pomiar jego wysokości nad wierzchem kanału, zbadanie dotykiem sykości materiału użytego do zasypu, skontrolować ubicie ziemi. Pomiar należy wykonać z dokładnością do 10cm w miejscach odległych od siebie nie więcej niż 50m.

Ocena poszczególnych etapów robót potwierdzana jest wpisem do Dziennika Budowy.

7. OBMIAR ROBÓT

Jednostką obmiarową jest m³ (metr sześcienny) lub m² wykonanych podsypek, zasypek i warstw filtracyjnych.

8. ODBIÓR ROBÓT

Roboty ziemne związane z wykonaniem podsypek, zasypek i warstw filtracyjnych uznaje się za wykonane zgodnie z Dokumentacją Projektową, niniejszą STWiORB i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji podanych w Dokumentacji Projektowej lub w punkcie 5 i 6 niniejszej STWiORB zostały spełnione.

9. PODSTAWA PŁATNOŚCI

Podstawę płatności stanowi cena wykonania 1 m³ warstw podsypki, zasypki i warstwy filtracyjnej po zagęszczeniu.

Cena jednostkowa 1 m³ wykopu obejmuje: prace pomiarowe i roboty przygotowawcze, dostarczenie materiałów z przywiezieniem, uformowanie i zagęszczenie podsypki z wyrównaniem powierzchni, uformowanie i zagęszczenie zasypki z ukształtowaniem i wyrównaniem, przeprowadzenie niezbędnych badań i pomiarów wymaganych STWiORB lub zleconych przez Inżyniera, oczyszczenia i uporządkowania terenu robót.

10. PRZEPISY ZWIĄZANE

10.1. Normy:

1. PN-86/B-02480 - Grunty budowlane. Określenia, symbole, podział i opis gruntów.
2. PN-B-04452:2002 Geotechnika. Badania polowe.
3. PN-88/B-04481 Grunty budowlane. Badania próbek gruntu.
4. PN-B-06050:1999 Geotechnika. Roboty ziemne. Wymagania ogólne.
5. PN-S-02205:1998 Drogi samochodowe. Roboty ziemne. Wymagania i badania.
6. BN-77/8931-12 Oznaczenie wskaźnika zagęszczenia gruntu.
7. PN-EN 13251:2002 Geotekstylna i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych w robotach ziemnych, fundamentowych i konstrukcjach oporowych.
8. PN-EN 13252:2002 Geotekstylna i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych w systemach drenarskich.
9. PN-B-11111:1996 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.
10. BN-71/B-8932-01 Zagęszczenie zasypki.
11. PN-B-11112:1996 Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych
12. PN91-B-06714-15 Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego
13. PN86-B-06712 Kruszywa mineralne do betonu.
14. BN-84/6774-05 Kruszywo mineralne.

10.2.Inne dokumenty:

1. Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity: Dz.U.z 2006r., Nr156, poz.1118; z późniejszymi zmianami),
2. Ustawie z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. z 2004 r., Nr 92, poz. 881),
3. Ustawie z dnia 30 sierpnia 2002 r. o systemie oceny zgodności (Dz. U. z 2004 r., Nr204, poz.2087, z późniejszymi zmianami),