

B

D - 06.01.01b

REMONT CZĄSTKOWY OBRUKOWAŃ

SKARP, ROWÓW I STOŻKÓW

SPIS TREŚCI

- [1. WSTĘP](#)
- [2. materiały](#)
- [3. sprzęt](#)
- [4. TRANSPORT](#)
- [5. wykonanie robót](#)
- [6. kontrola jakości robót](#)
- [7. obmiar robót](#)
- [8. odbiór robót](#)
- [9. podstawa płatności](#)
- [10. przepisy związane](#)

1. WSTĘP

1.1. Przedmiot OST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (OST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem remontu cząstkowego obrukowań skarp, rowów i stożków.

Remont nawierzchni ul. Pasiczna w Ustroniu

1.2. Zakres stosowania OST

Ogólna specyfikacja techniczna (OST) jest materiałem pomocniczym do opracowania szczegółowej specyfikacji technicznej (SST) stosowanej jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót na drogach, ulicach i placach.

1.3. Zakres robót objętych OST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem i odbiorem remontu obrukowań skarp, rowów i stożków w przypadku gdy powstały zapadnięcia, wyboje i zniekształcenia lokalne, deformujące obrukowaną powierzchnię w sposób odbiegający od jej prawidłowego stanu.

1.4. Określenia podstawowe

1.4.1. Brukowiec - kamień narzutowy nieobrobiony lub obrobiony, względnie płytowany kamień łamany, w kształcie zbliżonym do graniastopuła o nieregularnych lub zaokrąglonych krawędziach, stosowany do obrukowania powierzchni m.in. skarp, rowów i stożków.

1.4.2. Obrukowanie - powierzchnia (np. skarpy) umocniona brukowcem.

1.4.3. Remont cząstkowy - naprawa pojedynczych uszkodzeń powierzchni obrukowanej.

1.4.4. Stożek - fragment nasypu o kształcie części stożka, zlokalizowany przy obiekcie mostowym.

1.4.5. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 1.5.

2. materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 2.

2.2. Materiały do wykonania robót

2.2.1. Zgodność materiałów z dokumentacją projektową

Materiały do wykonania remontu obrukowania powinny być zgodne z ustaleniami dokumentacji projektowej lub SST.

2.2.2. Brukowiec

Do remontu cząstkowego obrukowania należy użyć:

- ~~-----~~ brukowiec, otrzymany z rozbiórki istniejącego obrukowania, nadający się do ponownego wbudowania,
- ~~-----~~ nowy brukowiec, odpowiadający wymaganiom OST D-06.01.01 [3], jako materiał uzupełniający, o podobnych wymiarach, wyglądzie i kształcie jak brukowiec w rozebranym obrukowaniu.

2.2.3. Materiały na podsypkę i do wypełnienia spoin

Jeśli dokumentacja projektowa lub SST nie ustala inaczej, to należy stosować następujące materiały, odpowiadające wymaganiom OST D-05.02.02a [2]:

a) na podsypkę piaskową pod obrukowanie

- ~~-----~~ piasek naturalny gatunku 2 lub 3,
- ~~-----~~ piasek łamany 0,075 ÷ 2 mm, mieszankę drobną granulowaną 0,075 ÷ 4 mm albo miał 0 ÷ 4 mm,

- b) na podsypkę cementowo-piaskową i do wypełniania spoin
- ~~€€€€€~~ mieszankę cementu i piasku w stosunku 1:4 z piasku naturalnego gatunku 1, cementu powszechnego użytku i wody odmiany 1,
- c) do klinowania spoin - kliniec,
- d) do wypełniania spoin w obrukowaniu na podsypce piaskowej
- ~~€€€€€~~ piasek naturalny gatunku 2 lub 3,
 - ~~€€€€€~~ piasek łamany 0,075 ÷ 2 mm.

Składowanie kruszywa i cementu powinno odpowiadać wymaganiom określonym w OST D-05.02.02a [2].

3. sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 3.

3.2. Sprzęt stosowany do wykonania robót

Wykonawca przystępujący do remontu obrukowania powinien wykazać się możliwością korzystania z: drągów stalowych do wyjmowania bruku, skrobaczek, szczotek, młotków brukarskich, młotków pneumatycznych, łomów, konewek, wiader do wody, szpadli, łopat, ubijaków stalowych, drabin itp.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 4.

4.2. Transport materiałów

Materiały sypkie i brukowiec można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi materiałami i nadmiernym zawilgoceniem.

Transport cementu powinien być zgodny z wymaganiami OST D-06.01.01 [3].

5. wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 5.

5.2. Zasady wykonywania robót

Sposób wykonania robót powinien być zgodny z dokumentacją projektową i SST. W przypadku braku wystarczających danych można korzystać z ustaleń podanych w niniejszej specyfikacji.

Podstawowe czynności przy wykonywaniu robót obejmują:

1. roboty przygotowawcze,
2. wykonanie remontu cząstkowego obrukowania,
3. roboty wykończeniowe.

Wykonanie remontu cząstkowego obrukowania obejmuje:

1. roboty wstępne
 - ~~€€€€€~~ wyznaczenie powierzchni remontu cząstkowego,
 - ~~€€€€€~~ rozebranie uszkodzonego obrukowania z oczyszczeniem i posortowaniem materiału uzyskanego z rozbiórki,
 - ~~€€€€€~~ ew. naprawę podłoża gruntowego,
2. ułożenie nowego obrukowania
 - ~~€€€€€~~ spulchnienie i ewentualne uzupełnienie podsypki piaskowej wraz z ubiciem względnie wymianę podsypki cementowo-piaskowej wraz z jej przygotowaniem,
 - ~~€€€€€~~ ułożenie obrukowania z ubiciem i wypełnieniem spoin.

5.3. Roboty przygotowawcze

Przed przystąpieniem do robót należy, na podstawie dokumentacji projektowej, SST lub wskazań Inżyniera:

- ~~€€€€€~~ ustalić lokalizację robót,
- ~~€€€€€~~ określić rodzaj uszkodzeń obrukowania,
- ~~€€€€€~~ ustalić fragmenty obrukowania, wymagające usunięcia uszkodzonego bruku,
- ~~€€€€€~~ ustalić materiały wymagane do wykonania robót naprawczych,
- ~~€€€€€~~ określić kolejność, sposób i termin wykonania robót.

Powierzchnia przeznaczona do wykonania remontu cząstkowego powinna obejmować cały obszar uszkodzonego obrukowania oraz część do niego przylegającą w celu łatwiejszego powiązania części naprawianej z istniejącą.

Powierzchnię przeznaczoną do wykonania remontu cząstkowego akceptuje Inżynier.

5.4. Wykonanie remontu cząstkowego obrukowania

5.4.1. Rozebranie uszkodzonego obrukowania

Przy brukowcu ułożonym na podsypce piaskowej i spoinach wypełnionych klincem oraz piaskiem rozbiórkę nawierzchni można przeprowadzić łomami, drągami stalowymi itp.

Przy rozbiórce brukowca ułożonego na podsypce cementowo-piaskowej i spoinach wypełnionych klincem oraz zaprawą cementowo-piaskową można użyć również młotków pneumatycznych.

Stwardniałą starą podsypkę cementowo-piaskową usuwa się całkowicie, po jej rozdrobieniu na fragmenty. Natomiast starą podsypkę piaskową, w zależności od jej stanu, albo pozostawia się, względnie usuwa się zanieczyszczoną górną jej warstwę.

Brukowiec otrzymany z rozbiórki, nadający się do ponownego wbudowania, należy dokładnie oczyścić, posortować i składować w miejscach przydatnych przy ponownym jego wykorzystaniu.

5.4.2. Ewentualna naprawa podłoża gruntowego

Po usunięciu obrukowania i ew. podsypki sprawdza się stan podłoża gruntowego. Jeśli jest ono uszkodzone, np. zapadnięte, należy wyrównać je gruntem zbliżonym do gruntu rodzimego i ubić.

5.4.3. Podsypka

Podsypkę piaskową pod brukowiec należy albo:

–~~☞☞☞☞~~ spulchnić, w przypadku pozostawienia jej przy rozbiórce, albo

–~~☞☞☞☞~~ uzupełnić piaskiem, w przypadku usunięcia zanieczyszczonej górnej warstwy starej podsypki,

a następnie ubić.

Podsypkę cementowo-piaskową, wykonywaną wyjątkowo, należy przygotować w betoniarnie, a następnie rozścielić na podłożu.

5.4.4. Ułożenie nowego obrukowania

Kształt, wymiary i barwa brukowca oraz sposób jego układania powinny być zbliżone do stanu przed przebudową. Do remontowanego obrukowania należy użyć, w największym zakresie, brukowiec otrzymany z rozbiórki, nadający się do ponownego wbudowania. Nowy uzupełniany materiał powinien być jak najbardziej zbliżony do materiału starego.

Roboty brukowe na podsypce cementowo-piaskowej zaleca się wykonywać przy temperaturze otoczenia nie niższej niż +5°C. Dopuszcza się wykonanie robót jeśli w ciągu dnia temperatura utrzymuje się w granicach od 0°C do +5°C, przy czym jeśli w nocy spodziewane są przymrozki obrukowanie należy zabezpieczyć materiałami o złym przewodnictwie ciepła (np. matami ze słomy, papą itp.).

Obrukowanie na podsypce piaskowej zaleca się wykonywać w dodatnich temperaturach otoczenia.

Brukowanie na skarpach wymaga stosowania urządzeń pomocniczych, np. drabin, z których brukarz układa bruk. Dostawa materiału brukarskiego musi odbywać się stale, ponieważ ze względu na spadzistość skarpy zwykle nie można go złożyć obok brukarza.

Przy brukowaniu skarp i stożków zaleca się dobierać kamienie o większej wysokości, aby sięgały głębiej w podsypkę i mocniej się o siebie opierały. Kamienie powinno układać się od dołu w kierunku wzniesienia rzędami poziomymi. Co pewien odstęp dla lepszego związania bruku ze skarpg, należy układać wyższy kamień wchodzący głębiej w skarpg.

Brukowiec układa się około 3-4 cm powyżej otaczającej powierzchni, ponieważ po procesie ubijania podsypka zagęszcza się. Wiązanie w części przebrukowanej powinno być zachowane, tj. kamienie należy układać tak, aby w kierunku podłużnym spoiny jednego rzędu miały się ze spoinami drugiego rzędu.

Szerokość spoin między brukowcami należy zachować taką samą, jak w otaczającym starym obrukowaniu.

Ubitcie nawierzchni zaleca się przeprowadzić za pomocą ubijaków ręcznych.

5.4.5. Wypełnienie spoin obrukowania

Spoiny wypełnia się takim samym materiałem, jaki występował przed remontem, np.:

- a) *klińcem i piaskiem, jeśli nawierzchnia jest na podsypce piaskowej,*
- b) *klińcem i zaprawą cementowo-piaskową, jeśli nawierzchnia jest na podsypce cementowo-piaskowej lub przewiduje to SST.*

Obrukowanie ze spoinami wypełnionymi zaprawą cementowo-piaskową, po jej wykonaniu zaleca się pielęgnować przez przykrycie warstwą wilgotnego piasku o grubości od 3,0 do 4,0 cm i utrzymywanie jej w stanie wilgotnym przez 7 do 10 dni.

5.5. Roboty wykończeniowe

Roboty wykończeniowe powinny być zgodne z dokumentacją projektową i SST. Do robót wykończeniowych należą prace związane z dostosowaniem wykonanych robót do istniejących warunków terenowych, takie jak:

- odtworzenie przeszkód czasowo usuniętych,*
- ew. uzupełnienia zniszczonej w czasie robót roślinności,*
- roboty porządkujące otoczenie terenu robót.*

6. kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien:

- uzyskać wymagane dokumenty (certyfikaty zgodności, deklaracje zgodności, ew. badania materiałów wykonane przez dostawców itp.),*
- ew. wykonać badania właściwości materiałów przeznaczonych do wykonania robót, określone w pkt 2,*
- sprawdzić cechy zewnętrzne dostarczonych materiałów.*

Wszystkie dokumenty oraz wyniki badań Wykonawca przedstawia Inżynierowi do akceptacji.

6.3. Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje tablica 1.

Tablica 1. Częstotliwość oraz zakres badań i pomiarów w czasie robót

Lp.	Wyszczególnienie robót	Częstotliwość badań	Wartości dopuszczalne
1	Wyznaczenie powierzchni remontu obrukowania	1 raz	Tylko niezbędna powierzchnia
2	Rozebranie uszkodzonego obrukowania z oczyszczeniem i posortowaniem materiału z rozbiórki	1 raz	Akceptacja tylko brukowców nieuszkodzonych
3	Ew. naprawa podłoża gruntowego	Ocena ciągła	Ew. naprawa z dokładnością ± 1 cm
4	Naprawa lub ułożenie nowej podsypki	Jw.	Odchyłka grubości ± 1 cm
5	Ułożenie brukowca	Jw.	Wg pktu 5
6	Wypełnienie spoin w obrukowaniu	Jw.	Wg pktu 5

6.4. Badania wykonanych robót

Po zakończeniu robót należy sprawdzić wizualnie:

- ~~-----~~ wygląd zewnętrzny wykonanego remontu cząstkowego, w zakresie: jednorodności wyglądu, kształtu i wymiarów brukowca i prawidłowości ułożenia, które powinny być jednakowe z otaczającą nawierzchnią,
- ~~-----~~ prawidłowość wypełnienia spoin oraz brak brukowców popękanych i brak deformacji w wykonanym obrukowaniu,
- ~~-----~~ poprawność profilu podłużnego i poprzecznego, nawiązującego do otaczającej powierzchni i umożliwiającego spływ wód.

7. obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m^2 (metr kwadratowy) wykonanego remontu cząstkowego obrukowania.

8. odbiór robót

Ogólne zasady odbioru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 8.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji według pktu 6 dały wyniki pozytywne.

Odbiór tych robót powinien być zgodny z wymaganiami pktu 8.2 D-M-00.00.00 „Wymagania ogólne” [1] oraz niniejszej OST.

9. podstawa płatności

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m² remontu cząstkowego obrukowania obejmuje:

- ~~€€€€€~~przygotowanie podłoża,
- ~~€€€€€~~dostarczenie materiałów i sprzętu,
- ~~€€€€€~~wykonanie remontu obrukowania zgodnie z wymaganiami specyfikacji technicznej,
- ~~€€€€€~~przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej,
- ~~€€€€€~~odwiezienie sprzętu.

9.3. Sposób rozliczenia robót tymczasowych i prac towarzyszących

Cena wykonania robót określonych niniejszą OST obejmuje:

- ~~€€€€€~~roboty tymczasowe, które są potrzebne do wykonania robót podstawowych, ale nie są przekazywane Zamawiającemu i są usuwane po wykonaniu robót podstawowych,
- ~~€€€€€~~prace towarzyszące, które są niezbędne do wykonania robót podstawowych, niezaliczane do robót tymczasowych, jak geodezyjne wytyczenie robót itd.

10. przepisy związane

Ogólne specyfikacje techniczne (OST)

1. D-M-00.00.00 Wymagania ogólne
2. D-05.02.02a Remont cząstkowy nawierzchni brukowcowej

3. D-06.01.01

*Umocnienie powierzchniowe skarp, rowów i
ścieków*