

**Gmina Borek Wielkopolski
Rynek 1
63-810 Borek Wlkp**

**PRZEBUDOWA DROGI DOJAZDOWEJ DO
GRUNTÓW ROLNYCH W MIEJSCOWOŚCI JEŻEWO**

SZCZEGÓŁOWE SPECYFIKACJE TECHNICZNE

Poznań, 2014 r.

SPIS SZCZEGÓŁOWYCH SPECYFIKACJI TECHNICZNYCH

D.00.00.00	Wymagania ogólne	1
------------	------------------------	---

ROBOTY DROGOWE

D.01.00.00 ROBOTY PRZYGOTOWAWCZE

D.01.01.01	Odtworzenie trasy i punktów wysokościowych	23
D.01.02.02	Zdjęcie warstwy ziemi urodzajnej	31

D.04.00.00 PODBUDOWY

D.04.01.01	Koryto wraz z profilowaniem i zagęszczeniem podłoża	35
D.04.03.01	Oczyszczenie i skropienie warstw konstrukcyjnych	43
D.04.04.02	Podbudowa z kruszywa łamanego stabilizowanego mechanicznie	51
D.04.08.05	Wyrównanie podbudowy kruszywem łamanym stab. mechanicznie	63

D.05.00.00 NAWIERZCHNIE

D.05.02.01	Nawierzchnia z kruszywa łamanego stabilizowanego mechanicznie	75
D.05.03.05/b	Nawierzchnia z betonu asfaltowego – warstwa ścieralna	87
D.05.03.17	Remont cząstkowy nawierzchni z kruszywa łamanego	103

D.06.00.00 ROBOTY WYKOŃCZENIOWE

D.06.03.01	Ścinanie poboczy	109
------------	------------------------	-----

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.00.00.00

WYMAGANIA OGÓLNE

SPIS TREŚCI

1. WSTĘP

1.1. Przedmiot Szczegółowej Specyfikacji Technicznej

1.2. Zakres stosowania SST

1.3. Zakres Robót objętych SST

1.4. Określenia podstawowe

1.5. Ogólne wymagania dotyczące Robót.

2. MATERIAŁY

2.1. Źródła uzyskania materiałów

2.2. Pozyskiwanie materiałów miejscowych

2.3. Inspekcja wytwórni materiałów

2.4. Materiały nie odpowiadające wymaganiom

2.5. Przechowywanie i składowanie materiałów

2.6. Wariantowe stosowanie materiałów

3. SPRZĘT

4. TRANSPORT

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonywania Robót

6. KONTROLA JAKOŚCI ROBÓT

6.1. Program zapewnienia jakości (PZJ)

6.2. Zasady kontroli jakości Robót

6.3. Pobieranie próbek

6.4. Badania i pomiary

6.5. Raporty z badań

6.6. Badania prowadzone przez Inżyniera

6.7. Certyfikaty i deklaracje

6.8. Dokumenty budowy

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru Robót

7.2. Zasady określania ilości Robót i materiałów

7.3. Urządzenia i sprzęt pomiarowy

7.4. Wagi i zasady ważenia

7.5. Czas przeprowadzenia obmiaru

8. ODBIÓR ROBÓT

8.1. Odbiór Robót zanikających i ulegających zakryciu

8.2 Odbiór częściowy

8.3. Odbiór ostateczny Robót

8.4. Odbiór pogwarancyjny

9. PODSTAWA PŁATNOŚCI

9.1. Ustalenia Ogólne

9.2. Wymagania Ogólne Szczegółowej Specyfikacji Technicznej D.00.00.00

9.3. Objazdy, Przejazdy i Organizacja Ruchu

9.4. Roboty nieprzewidziane

10. PRZEPISY ZWIĄZANE

1. Wstęp

1.1. Przedmiot Szczegółowej Specyfikacji Technicznej

Szczegółowa Specyfikacja Techniczna D.00.00.00 „Wymagania Ogólne” odnosi się do wymagań wspólnych dla poszczególnych wymagań technicznych dotyczących wykonania i odbioru robót, które zostaną wykonane w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

Szczegółowe Specyfikacje Techniczne stanowią część Dokumentów Kontraktowych i należy je stosować w zleceniu i wykonaniu Robót opisanych w podpunkcie 1.1.

1.3. Zakres Robót objętych SST

1.3.1. Wymagania ogólne należy rozumieć i stosować w powiązaniu z niżej wymienionymi Szczegółowymi Specyfikacjami Technicznymi:

- D.01.01.01 Odtworzenie (wyznaczenie) trasy i punktów wysokościowych
- D.01.02.02 Zdjęcie warstwy ziemi urodzajnej
- D.04.01.01 Koryto wraz z profilowaniem i zagęszczeniem podłoża
- D.04.03.01 Oczyszczenie i skropienie warstw konstrukcyjnych
- D.04.04.02 Podbudowa z kruszywa łamanego stabilizowanego mechanicznie
- D.04.08.05 Wyrównanie podbudowy kruszywem stabilizowanym mechanicznie
- D.05.02.01 Nawierzchnia z kruszywa łamanego stabilizowanego mechanicznie
- D.05.03.05/b Nawierzchnia z betonu asfaltowego – warstwa ścieralna
- D.05.03.17 Remont cząstkowy istniejącej nawierzchni z kruszywa łamanego
- D.06.03.01 Ścinanie poboczy

1.4. Określenia podstawowe

Użyte w SST wymienione poniżej określenia należy rozumieć w każdym przypadku następująco:

- 1.4.1. Budowla drogowa** - obiekt budowlany, nie będący budynkiem, stanowiący całość techniczno-użytkową (drogę) albo jego część stanowiąca odrębny element konstrukcyjny lub technologiczny (obiekt mostowy, korpus ziemny, węzeł)
- 1.4.2. Chodnik** - wyznaczony pas terenu przy jezdni lub odsunięty od jezdni, przeznaczony do ruchu pieszych i odpowiednio utwardzony.
- 1.4.3. Droga** - wydzielony pas terenu przeznaczony do ruchu lub postoju pojazdów oraz ruchu pieszych wraz z wszelkimi urządzeniami technicznymi związanymi z prowadzeniem i zabezpieczeniem ruchu.
- 1.4.4. Droga tymczasowa (montażowa)** - droga specjalnie przygotowana, przeznaczona do ruchu pojazdów obsługujących zadanie budowlane na czas jego wykonania, przewidziana do usunięcia po jego zakończeniu.
- 1.4.5. Dziennik Budowy** - opatrzone pieczęcią Zamawiającego zeszyt, z ponumerowanymi stronami, służący do notowania wydarzeń zaistniałych w czasie wykonywania zadania budowlanego, rejestrowania dokonywanych odbiorów Robót, przekazywania poleceń i innej korespondencji technicznej pomiędzy Inżynierem, Wykonawcą i projektantem.

- 1.4.6. Jezdnia** - część korony drogi przeznaczona do ruchu pojazdów.
- 1.4.7. Inżynier** - osoba wyznaczona przez Wykonawcę, upoważniona do kierowania Robotami i do występowania w jego imieniu w sprawach realizacji Kontraktu.
- 1.4.8. Korona drogi** - jezdnia z pobocznymi lub chodnikami, zatokami, pasami awaryjnego postoju i pasami dzielącymi jezdnie.
- 1.4.9. Konstrukcja nawierzchni** - układ warstw nawierzchni wraz ze sposobem ich połączenia.
- 1.4.10. Korpus drogowy** - nasyp lub ta część wykopu, która jest ograniczona koroną drogi i skarpami rowów.
- 1.4.11. Koryto** - element uformowany w korpusie drogowym w celu ułożenia w nim konstrukcji nawierzchni.
- 1.4.12. Rejestr Obmiarów** - akceptowany przez Inżyniera rejestr z ponumerowanymi stronami służący do wpisywania przez Wykonawcę obmiaru dokonywanych Robót w formie wyliczeń, szkiców i ew. dodatkowych załączników. Wpisy w Rejestrze Obmiarów podlegają potwierdzeniu przez Inżyniera.
- 1.4.13. Laboratorium** - drogowe lub inne laboratorium badawcze, zaakceptowane przez Zamawiającego, niezbędne do przeprowadzenia wszelkich badań i prób związanych z oceną jakości materiałów oraz Robót.
- 1.4.14. Materiały** - wszelkie tworzywa niezbędne do wykonania Robót, zgodne z Dokumentacją Projektową i Szczegółowymi Specyfikacjami Technicznymi, zaakceptowane przez inżyniera.
- 1.4.15. Nawierzchnia** - warstwa lub zespół warstw służących do przejmowania i rozkładania obciążeń od ruchu na podłoże gruntowe i zapewniających dogodny warunki dla ruchu.
- Warstwa ścierna** - górna warstwa nawierzchni poddana bezpośrednio oddziaływaniu ruchu i czynników atmosferycznych.
 - Warstwa wiążąca** - warstwa znajdująca się między warstwą ścierną a podbudową, zapewniająca lepsze rozłożenie naprężeń w nawierzchni i przekazywanie ich na podbudowę.
 - Warstwa wyrównawcza** - warstwa służąca do wyrównania nierówności podbudowy lub profilu istniejącej nawierzchni.
 - Podbudowa** - dolna część nawierzchni służąca do przenoszenia obciążeń od ruchu na podłoże. Podbudowa może składać się z podbudowy zasadniczej i podbudowy pomocniczej.
 - Podbudowa zasadnicza** - górna część podbudowy spełniająca funkcje nośne w konstrukcji nawierzchni. Może ona składać się z jednej lub dwóch warstw.
 - Podbudowa pomocnicza** - dolna część podbudowy spełniająca, obok funkcji nośnych, funkcje zabezpieczenia nawierzchni przed działaniem wody, mrozu i przenikaniem cząstek podłoża. Może zawierać warstwę mrozoochronną, odsączającą lub odcinającą.
 - Warstwa odcinająca** - warstwa stosowana w celu uniemożliwienia przenikania cząstek drobnych gruntu do warstwy nawierzchni leżącej powyżej.
- 1.4.16. Niweleta** - wysokościowe i geometryczne rozwinięcie na płaszczyźnie pionowego przekroju w osi drogi lub obiektu mostowego.
- 1.4.17. Objazd tymczasowy** - droga specjalnie przygotowana i odpowiednio utrzymana do przeprowadzenia ruchu publicznego na okres budowy.

- 1.4.18. Odpowiednia (bliska) zgodność** - zgodność wykonywanych Robót z dopuszczonymi tolerancjami, a jeśli przedział tolerancji nie został określony - z przeciętnymi tolerancjami, przyjmowanymi zwyczajowo dla danego rodzaju Robót budowlanych.
- 1.4.19. Pas drogowy** - wydzielony liniami rozgraniczającymi pas terenu przeznaczony do umieszczania w nim drogi oraz drzew i krzewów. Pas drogowy może również obejmować teren przewidziany do rozbudowy drogi i budowy urządzeń chroniących ludzi i środowisko przed uciążliwościami powodowanymi przez ruch na drodze.
- 1.4.20. Pobocze** - część korony drogi przeznaczona do chwilowego zatrzymywania się pojazdów, umieszczenia urządzeń bezpieczeństwa ruchu i wykorzystywana do ruchu pieszych, służąca jednocześnie do bocznego oparcia konstrukcji nawierzchni.
- 1.4.21. Podłoże** - grunt rodzimy lub nasypowy, leżący pod nawierzchnią do głębokości przemarzania.
- 1.4.22. Podłoże ulepszone** - górna warstwa podłoża, leżąca bezpośrednio pod nawierzchnią, ulepszona w celu umożliwienia przejścia ruchu budowlanego i właściwego wykonania nawierzchni.
- 1.4.23. Polecenie Inżyniera** - wszelkie polecenia przekazane Wykonawcy przez Inżyniera, w formie pisemnej, dotyczące sposobu realizacji Robót lub innych spraw związanych z prowadzeniem budowy.
- 1.4.24. Projektant** - uprawniona osoba prawna lub fizyczna będąca autorem Dokumentacji Projektowej.
- 1.4.25. Przedsięwzięcie budowlane** - kompleksowa realizacja nowego połączenia drogowego lub całkowita modernizacja (zmiana parametrów geometrycznych trasy w planie i przekroju podłużnym) istniejącego połączenia.
- 1.4.26. Przepust** - obiekty wybudowane w formie zamkniętej obudowy konstrukcyjnej, służące do przepływu małych cieków wodnych pod nasypami korpusu drogowego lub dla ruchu kołowego, pieszego.
- 1.4.27. Długość mostu** - odległość między zewnętrznymi krawędziami pomostu, a w przypadku mostów łukowych z nadsypką - odległość w świetle podstaw sklepienia mierzona w osi jezdni drogowej.
- 1.4.28. Konstrukcja nośna** (przęsło lub przęsła obiektu mostowego) - część obiektu oparta na podporach mostowych, tworząca ustrój niosący dla przeniesienia ruchu pojazdów lub pieszych.
- 1.4.29. Most** - obiekt zbudowany nad przeszkodą wodną dla zapewnienia komunikacji drogowej i ruchu pieszego.
- 1.4.30. Obiekt mostowy** - most, wiadukt, estakada, tunel, kładka dla pieszych i przepust.
- 1.4.31. Przyczółek** - skrajna podpora obiektu mostowego. Może składać się z pełnej ściany, słupów lub innych form konstrukcyjnych, np. skrzyń, komór.
- 1.4.32. Rozpiętość teoretyczna** - odległość między punktami podparcia (łożyskami), przęsła mostowego.
- 1.4.33. Szerokość całkowita obiektu** (mostu / wiaduktu) - odległość między zewnętrznymi krawędziami konstrukcji obiektu, mierzona w linii prostopadłej do osi podłużnej, obejmuje całkowitą szerokość konstrukcyjną ustroju niosącego.
- 1.4.34. Szerokość użytkowa obiektu** - szerokość jezdni (nawierzchni) przeznaczona dla poszczególnych rodzajów ruchu oraz szerokość chodników mierzona w świetle poręczy mostowych z wyłączeniem konstrukcji przy jezdni dołem oddzielającej ruch kołowy od ruchu pieszego.
- 1.4.35. Przeszkoda naturalna** - element środowiska naturalnego, stanowiący utrudnienie w realizacji zadania budowlanego, na przykład dolina, bagno, rzeka itp.

- 1.4.36. Przeszkoda sztuczna** - dzieło ludzkie, stanowiące utrudnienie w realizacji zadania budowlanego, na przykład droga, kolej, rurociąg itp.
- 1.4.37. Przetargowa Dokumentacja Projektowa** - część Dokumentacji Projektowej, która wskazuje lokalizację, charakterystykę i wymiary obiektu będącego przedmiotem Robót.
- 1.4.38. Rekultywacja** - Roboty mające na celu uporządkowanie i przywrócenie pierwotnych funkcji terenom naruszonym w czasie realizacji zadania budowlanego.
- 1.4.39. Ślepy Kosztorys** - wykaz Robót z podaniem ich ilości (przedmiar) w kolejności technologicznej ich wykonania.
- 1.4.40. Zadanie budowlane** - część przedsięwzięcia budowlanego, stanowiąca odrębną całość konstrukcyjną lub technologiczną, zdolną do samodzielnego spełnienia przewidywanych funkcji techniczno-użytkowych. Zadanie może polegać na wykonywaniu Robót związanych z budową, modernizacją, utrzymaniem oraz ochroną budowli drogowej lub jej elementu.

1.5. Ogólne wymagania dotyczące Robót

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

1.5.1. Przekazanie Terenu Budowy

Zamawiający w terminie ustalonym w umowie przekazuje Wykonawcy Teren Budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, lokalizację i współrzędne punktów głównych trasy oraz reperów, Dziennik Budowy oraz dwa egzemplarze Dokumentacji Projektowej i komplet SST.

Na Wykonawcy spoczywa odpowiedzialność za ochronę przekazanych mu punktów pomiarowych do chwili odbioru ostatecznego Robót. Uszkodzone lub zniszczone znaki geodezyjne Wykonawca odtworzy i utrwali na własny koszt.

1.5.2. Dokumentacja Projektowa

Dokumentacja Projektowa będzie zawierać niżej wymienione rysunki, obliczenia i dokumenty:

(A) Dokumentacja Projektowa, która zostanie przekazana Wykonawcy po przyznaniu Kontraktu:

(1) Projekt wykonawczy na remont drogi gminnej odcinek Jeżewo – Skokówko:

- Projekt wykonawczy – branża drogowa,
- Przedmiar robót - branża drogowa,

Wyżej wymienione projekty znajdują się do wglądu w okresie przygotowywania ofert w Urzędzie Miejskim w Borku Wielkopolskim.

(B) Dokumentacja Projektowa do opracowania przez Wykonawcę:

Wykonawca we własnym zakresie opracuje: harmonogram robót związanych z remontem drogi; projekt tymczasowej organizacji ruchu dla przebudowywanej drogi; dokumentację powykonawczą; koszt dostosowania się do wymagań Warunków Kontraktu i Wymagań

Ogólnych zawartych w Specyfikacji Technicznej D.00.00.00, dostarczenie i demontaż tablic informacyjnych, urządzeń zabezpieczających plac budowy (światel ostrzegawczych, zapór, ogrodzeń, itp.); utrzymanie na czas budowy zabezpieczeń placu budowy i tablic informacyjnych; wybudowanie, utrzymanie oraz likwidacja objazdów (przejazdów) i organizacja ruchu; wykonanie; Program Zapewnienia Jakości (PZJ); rysunki robocze elementów ogrodzenia wraz z bramami i furtkami.

Jeżeli w trakcie wykonywania Robót okaże się konieczne uzupełnienie Dokumentacji Projektowej przekazanej przez Zamawiającego, Wykonawca sporządzi brakujące rysunki i SST na własny koszt w 4 egzemplarzach i przedłoży je Inżynierowi do zatwierdzenia.

1.5.3. Zgodność Robót z Dokumentacją Projektową i SST

Dokumentacja Projektowa, Szczegółowe Specyfikacje Techniczne oraz dodatkowe dokumenty przekazane przez Inżyniera Wykonawcy stanowią część Kontraktu, a wymagania wyszczególnione w choćby jednym z nich są obowiązujące dla Wykonawcy tak jakby zawarte były w całej dokumentacji.

Wykonawca nie może wykorzystywać błędów lub opuszczeń w Dokumentach Kontraktowych, a o ich wykryciu winien natychmiast powiadomić Inżyniera, który dokona odpowiednich zmian lub poprawek.

W przypadku rozbieżności opis wymiarów ważniejszy jest od odczytu ze skali rysunków.

Wszystkie wykonane Roboty i dostarczone materiały będą zgodne z Dokumentacją Projektową i SST.

Dane określone w Dokumentacji Projektowej i w SST będą uważane za wartości docelowe, od których dopuszczalne są odchylenia w ramach określonego przedziału tolerancji. Cechy materiałów i elementów budowli muszą być jednorodne i wykazywać bliską zgodność z określonymi wymaganiami, a rozrzuty tych cech nie mogą przekraczać dopuszczalnego przedziału tolerancji.

W przypadku, gdy materiały lub Roboty nie będą w pełni zgodne z Dokumentacją Projektową lub SST, i wpłynie to na niezadowalającą jakość elementu budowli, to takie materiały będą niezwłocznie zastąpione innymi, a Roboty rozebrane na koszt Wykonawcy.

1.5.4. Zabezpieczenie Terenu Budowy

Wykonawca jest zobowiązany do zabezpieczenia Terenu Budowy w okresie trwania realizacji Kontraktu aż do zakończenia i odbioru ostatecznego Robót.

Roboty na remontowanym odcinku wykonywane będą etapami, przy zawężonej szerokości istniejącej jezdni (pod ruchem) oraz ograniczonej prędkości – zgodnie z projektem organizacji ruchu na czas budowy.

Wykonawca dostarczy, zainstaluje i będzie utrzymywać tymczasowe urządzenia zabezpieczające w tym:

- ogrodzenia,
- poręcze,
- oświetlenie,
- sygnały i znaki ostrzegawcze,
- dozorców
- oraz wszelkie inne środki niezbędne do ochrony Robót, wygody społeczności i innych.

Fakt przystąpienia do Robót Wykonawca obwieści publicznie przed ich rozpoczęciem w sposób uzgodniony z Inżynierem oraz przez umieszczenie, w miejscach i ilościach określonych przez Inżyniera, tablic informacyjnych. Tablice informacyjne będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji Robót.

Koszt zabezpieczenia Terenu Budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest włączony w Cenę Kontraktową.

1.5.5. Ochrona środowiska w czasie wykonywania Robót

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia Robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania budowy i wykańczania Robót Wykonawca będzie:

- a) utrzymywać Teren Budowy i wykopy w stanie bez wody stojącej,
- b) podejmować wszelkie uzasadnione kroki mające na celu stosowanie się do przepisów i norm dotyczących ochrony środowiska na terenie i wokół Terenu Budowy oraz będzie

uniknąć uszkodzeń lub uciążliwości dla osób lub własności społecznej i innych, a wynikających ze skażenia, hałasu lub innych przyczyn powstałych w następstwie jego sposobu działania. Stosując się do tych wymagań będzie miał szczególny wzgląd na:

- 1) Lokalizację baz, warsztatów, magazynów, składowisk, ukopów i dróg dojazdowych
- 2) Środki ostrożności i zabezpieczenia przed:
 - I) zanieczyszczeniem zbiorników i cieków wodnych pyłami lub substancjami toksycznymi,
 - II) zanieczyszczeniem powietrza pyłami i gazami,
 - III) możliwością powstania pożaru.

1.5.6. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy, na terenie baz produkcyjnych, w pomieszczeniach biurowych, mieszkalnych i magazynach oraz w maszynach i pojazdach.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich.

Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji Robót albo przez personel Wykonawcy.

1.5.7. Materiały szkodliwe dla otoczenia

Materiały, które w sposób trwały są szkodliwe dla otoczenia, nie będą dopuszczone do użycia. Nie dopuszcza się użycia materiałów wywołujących szkodliwe promieniowanie o stężeniu większym od dopuszczalnego, określonego odpowiednimi przepisami.

Wszelkie materiały odpadowe użyte do Robót będą miały świadectwa dopuszczenia, wydane przez uprawnioną jednostkę, jednoznacznie określające brak szkodliwego oddziaływania tych materiałów na środowisko.

Materiały, które są szkodliwe dla otoczenia tylko w czasie Robót, a po zakończeniu Robót ich szkodliwość zanika (np. materiały pylaste) mogą być użyte pod warunkiem przestrzegania wymagań technologicznych w budowaniu. Jeżeli wymagają tego odpowiednie przepisy Zamawiający powinien otrzymać zgodę na użycie tych materiałów od właściwych organów administracji państwowej.

Jeżeli Wykonawca użył materiałów szkodliwych dla otoczenia zgodnie ze Specyfikacjami, a ich użycie spowodowało jakiegokolwiek zagrożenie środowiska, to konsekwencje tego poniesie Zamawiający.

1.5.8. Ochrona własności publicznej i prywatnej

Wykonawca odpowiada za ochronę instalacji na powierzchni ziemi i za urządzenia podziemne, takie jak rurociągi, kable itp. oraz uzyska od odpowiednich władz będących właścicielami tych urządzeń potwierdzenie informacji dostarczonych mu przez Zamawiającego w ramach planu ich lokalizacji. Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniem tych instalacji i urządzeń w czasie trwania budowy.

Wykonawca zobowiązany jest umieścić w swoim harmonogramie rezerwę czasową dla wszelkiego rodzaju Robót, które mają być wykonane w zakresie przełożenia instalacji i urządzeń podziemnych na Terenie Budowy i powiadomić Inżyniera i władze lokalne o zamiarze rozpoczęcia Robót.

O fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Inżyniera i zainteresowane władze oraz będzie z nimi współpracował dostarczając wszelkiej pomocy potrzebnej przy dokonywaniu napraw. Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia instalacji na powierzchni ziemi i urządzeń podziemnych wykazanych w dokumentach dostarczonych mu przez Zamawiającego.

1.5.9. Ograniczenie obciążeń osi pojazdów

Pojazdy lub ładunki powodujące nadmierne obciążenie osiowe nie będą dopuszczone na świeżo ukończony fragment budowy i Wykonawca będzie odpowiedzialny za naprawę wszelkich Robót w ten sposób uszkodzonych, zgodnie z poleceniami Inżyniera.

1.5.10. Bezpieczeństwo i higiena pracy

Podczas realizacji Robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy.

W szczególności Wykonawca ma obowiązek zadbać, aby personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz nie spełniających odpowiednich wymagań sanitarnych.

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego.

Uznaje się, że wszelkie koszty związane z wypełnieniem wymagań określonych powyżej nie podlegają odrębnej zapłacie i są uwzględnione w Cenie Kontraktowej.

1.5.11. Ochrona i utrzymanie Robót

Wykonawca będzie odpowiedzialny za ochronę Robót i za wszelkie materiały i urządzenia używane do Robót od Daty Rozpoczęcia do daty wydania Potwierdzenia Zakończenia przez Inżyniera.

Wykonawca będzie utrzymywać Roboty do czasu ostatecznego odbioru. Utrzymanie powinno być prowadzone w taki sposób, aby budowla drogowa lub jej elementy były w zadowalającym stanie przez cały czas, do momentu odbioru ostatecznego.

Jeśli Wykonawca w jakimkolwiek czasie zaniedba utrzymanie, to na polecenie Inżyniera powinien rozpocząć Roboty utrzymaniowe nie później niż w 24 godziny po otrzymaniu tego polecenia.

1.5.12. Stosowanie się do prawa i innych przepisów

Wykonawca zobowiązany jest znać wszystkie przepisy wydane przez władze centralne i miejscowe oraz inne przepisy i wytyczne, które są w jakikolwiek sposób związane z Robotami i będzie w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia Robót.

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób ciągły będzie informować Inżyniera o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.

1.5.13. Równoważność norm i przepisów prawnych

Gdziekolwiek w Kontrakcie powoływane są konkretne normy lub zbiory przepisów, które spełniać mają materiały, wytwórnie i inne zapasy będące przedmiotem dostaw, oraz Roboty do wykonania i zbadania, stosować się będą obowiązujące przepisy najnowszego wydania lub wydania poprawione odnośnie norm i zbiorów przepisów, chyba że w Kontrakcie stwierdza się wyraźnie co innego. Tam, gdzie te normy i zbiory przepisów mają charakter ogólnokrajowy, lub odnoszą się do konkretnego regionu, zostaną przyjęte inne obowiązujące normy, które zapewniają wykonanie na zasadniczo równym lub większym poziomie niż wymagany przez wcześniej wyszczególnione normy i zbiory przepisów pod warunkiem ich uprzedniego sprawdzenia i zatwierdzenia na piśmie przez Inżyniera.

Różnice pomiędzy wyszczególnionymi normami a ich proponowanymi zamiennikami muszą być dokładnie odnotowane na piśmie przez Wykonawcę i przedłożone Inżynierowi, co najmniej na 28 dni przed datą oczekiwanego przez Wykonawcę zatwierdzenia ich przez Inżyniera.

W przypadku, gdy Inżynier stwierdzi, że zaproponowane zamienniki nie zapewniają wykonania na zasadniczo równym poziomie, Wykonawca zastosuje się do norm wyszczególnionych we wcześniej wspomnianych dokumentach.

2. Materiały

2.1. Źródła uzyskania materiałów

Co najmniej na trzy tygodnie przed zaplanowanym wykorzystaniem jakichkolwiek materiałów przeznaczonych do Robót Wykonawca przedstawi szczegółowe informacje dotyczące proponowanego źródła wytwarzania, zamawiania lub wydobywania tych materiałów i odpowiednie świadectwa badań laboratoryjnych oraz próbki do zatwierdzenia przez Inżyniera.

Zatwierdzenie partii (części) materiałów z danego źródła nie oznacza automatycznie, że wszelkie materiały z danego źródła uzyskają zatwierdzenie.

Wykonawca zobowiązany jest do prowadzenia badań w celu udokumentowania, że materiały uzyskane z dopuszczonego źródła w sposób ciągły spełniają wymagania Szczegółowych Specyfikacji Technicznych w czasie postępu Robót.

2.2. Pozyskiwanie materiałów miejscowych

Wykonawca odpowiada za uzyskanie pozwoleń od właścicieli i odnośnych władz na pozyskanie materiałów z jakichkolwiek źródeł miejscowych włączając w to źródła wskazane przez Zamawiającego i jest zobowiązany dostarczyć Inżynierowi wymagane dokumenty przed rozpoczęciem eksploatacji źródła.

Wykonawca przedstawi dokumentację zawierającą raporty z badań terenowych i laboratoryjnych oraz proponowaną przez siebie metodę wydobycia i selekcji do zatwierdzenia Inżynierowi.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów z jakiegokolwiek źródła.

Wykonawca poniesie wszystkie koszty a w tym: opłaty, wynagrodzenia i jakiegokolwiek inne koszty związane z dostarczeniem materiałów do Robót.

Humus i nadkład czasowo zdjęte z terenu ukopów i miejsc pozyskania piasku i żwiru będą formowane w hałdy i wykorzystane przy zasypce i rekultywacji terenu po ukończeniu Robót po uprzednim uzgodnieniu z odpowiednim urzędem publicznym.

Wszystkie odpowiednie materiały pozyskane z wykopów na Terenie Budowy lub z innych miejsc wskazanych w Kontrakcie będą wykorzystane do Robót lub odwiezione na odkład odpowiednio do wymagań Kontraktu lub wskazań Inżyniera.

Z wyjątkiem uzyskania na to pisemnej zgody Inżyniera, Wykonawca nie będzie prowadzić żadnych wykopów w obrębie Terenu Budowy poza tymi, które zostały wyszczególnione w Kontrakcie.

Eksploatacja źródeł materiałów będzie zgodna z wszelkimi regulacjami prawnymi obowiązującymi na danym obszarze.

2.3. Inspekcja wytwórni materiałów

Wytwornie materiałów mogą być okresowo kontrolowane przez Inżyniera w celu sprawdzenia zgodności stosowanych metod produkcyjnych z wymaganiami. Próbkę materiałów mogą być pobierane w celu sprawdzenia ich właściwości. Wynik tych kontroli będzie podstawą akceptacji określonej partii materiałów pod względem jakości.

W przypadku, gdy Inżynier będzie przeprowadzał inspekcję wytwórni będą zachowane następujące warunki:

- a) Inżynier będzie miał zapewnioną współpracę i pomoc Wykonawcy oraz producenta materiałów w czasie przeprowadzania inspekcji,
- b) Inżynier będzie miał wolny dostęp, w dowolnym czasie, do tych części wytwórni, gdzie odbywa się produkcja materiałów przeznaczonych do realizacji Kontraktu.

2.4. Materiały nie odpowiadające wymaganiom

Materiały nie odpowiadające wymaganiom zostaną przez Wykonawcę wywiezione z Terenu Budowy, bądź złożone w miejscu wskazanym przez Inżyniera. Jeśli Inżynier zezwoli Wykonawcy na użycie tych materiałów do innych robót, niż te, dla których zostały zakupione, to koszt tych materiałów zostanie przewartościowany przez Inżyniera.

Każdy rodzaj Robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nieprzyjęciem i niezapłaceniem.

2.5. Przechowywanie i składowanie materiałów

Wykonawca, zapewni, aby tymczasowo składowane materiały, do czasu gdy będą one potrzebne do Robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwość do Robót i były dostępne do kontroli przez Inżyniera.

Miejsca czasowego składowania będą zlokalizowane w obrębie Terenu Budowy w miejscach uzgodnionych z Inżynierem lub poza Terenem Budowy w miejscach zorganizowanych przez Wykonawcę.

2.6. Wariantowe stosowanie materiałów

Jeśli Dokumentacja Projektowa lub SST przewidują możliwość wariantowego zastosowania rodzaju materiału w wykonywanych Robotach, Wykonawca powiadomi Inżyniera o swoim zamiarze, co najmniej 3 tygodnie przed użyciem materiału, albo w okresie dłuższym, jeśli będzie to wymagane dla badań prowadzonych przez Inżyniera. Wybrany i zaakceptowany rodzaj materiału nie może być później zmieniany bez zgody Inżyniera.

3. Sprzęt

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych Robót. Sprzęt używany do Robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w SST, PZJ lub projekcie organizacji Robót, zaakceptowanym przez Inżyniera; w przypadku braku ustaleń w takich dokumentach sprzęt powinien być uzgodniony i zaakceptowany przez Inżyniera.

Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie Robót, zgodnie z zasadami określonymi w Dokumentacji Projektowej, SST i wskazaniach Inżyniera w terminie przewidzianym Kontraktem.

Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania Robót ma być utrzymywany w dobrym stanie i gotowości do pracy. Będzie on zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania.

Wykonawca dostarczy Inżynierowi kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami.

Jeżeli Dokumentacja Projektowa lub SST przewidują możliwość wariantowego użycia sprzętu przy wykonywanych Robotach, Wykonawca powiadomi Inżyniera o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inżyniera, nie może być później zmieniany bez jego zgody.

Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia nie gwarantujące zachowania warunków Kontraktu, zostaną przez Inżyniera zdyskwalifikowane i nie dopuszczone do Robót.

4. Transport

Wykonawca stosować się będzie do ustawowych ograniczeń obciążenia na oś przy transporcie materiałów (sprzętu) na i z terenu Robót. Uzyska on wszelkie niezbędne zezwolenia od władz, co do przewozu nietypowych ładunków i w sposób ciągły będzie o każdym takim przewozie powiadamiał Inżyniera.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych Robót i właściwości przewożonych materiałów.

Liczba środków transportu będzie zapewniać prowadzenie Robót zgodnie z zasadami określonymi w Dokumentacji Projektowej, SST i wskazaniach Inżyniera, w terminie przewidzianym Kontraktem.

Środki transportu nie odpowiadające warunkom dopuszczalnych obciążeń na osie mogą być użyte przez Wykonawcę pod warunkiem przywrócenia do stanu pierwotnego użytkowanych odcinków dróg publicznych na koszt Wykonawcy.

Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do Terenu Budowy.

5. Wykonanie robót

5.1. Ogólne zasady wykonywania Robót

Wykonawca jest odpowiedzialny za prowadzenie Robót zgodnie z Kontraktem, oraz za jakość zastosowanych materiałów i wykonywanych Robót, za ich zgodność z Dokumentacją Projektową, wymaganiami SST, PZJ, projektu organizacji Robót oraz poleceniami Inżyniera.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie w planie i wyznaczenie wysokości wszystkich elementów Robót zgodnie z wymiarami i rzędnymi określonymi w Dokumentacji Projektowej lub przekazanymi na piśmie przez Inżyniera.

Następstwa jakiegokolwiek błędu spowodowanego przez Wykonawcę w wytyczeniu i wyznaczaniu Robót zostaną, jeśli wymagać tego będzie Inżynier, poprawione przez Wykonawcę na własny koszt.

Sprawdzenie wytyczenia Robót lub wyznaczenia wysokości przez Inżyniera nie zwalnia Wykonawcy od odpowiedzialności za ich dokładność.

Decyzje Inżyniera dotyczące akceptacji lub odrzucenia materiałów i elementów Robót będą oparte na wymaganiach sformułowanych w Kontrakcie, Dokumentacji Projektowej i w SST, a także w normach i wytycznych. Przy podejmowaniu decyzji Inżynier uwzględni wyniki badań materiałów i Robót, rozrzuty normalnie występujące przy produkcji i przy badaniach materiałów, doświadczenia z przeszłości, wyniki badań naukowych oraz inne czynniki wpływające na rozważaną kwestię.

Polecenia Inżyniera będą wykonywane nie później niż w czasie przez niego wyznaczonym, po ich otrzymaniu przez Wykonawcę, pod groźbą zatrzymania Robót. Skutki finansowe z tego tytułu ponosi Wykonawca.

Fakt przystąpienia do Robót Wykonawca obwieści publicznie przed ich rozpoczęciem w sposób uzgodniony z Inżynierem oraz przez umieszczenie, w miejscach i ilościach określonych przez Inżyniera, tablic informacyjnych których treść będzie uzgodniona przez Inżyniera. Tablice informacyjne będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji Robót.

Po zakończeniu Robót Wykonawca wykona i ustawi tablice pamiątkowe UE. Wzory tablic informacyjnych i pamiątkowych wg których tablice mają być wykonane zamieszczone są w Internecie.

6. Kontrola jakości robót

6.1. Program zapewnienia jakości (PZJ)

Do obowiązków Wykonawcy należy opracowanie i przedstawienie do aprobaty Inżyniera programu zapewnienia jakości, w którym przedstawi on zamierzony sposób wykonywania Robót, możliwości techniczne, kadrowe i organizacyjne gwarantujące wykonanie Robót zgodnie z Dokumentacją Projektową, SST oraz poleceniami i ustaleniami przekazanymi przez Inżyniera.

Program zapewnienia jakości będzie zawierać:

- a) część ogólną opisującą:
 - organizację wykonania Robót, w tym terminy i sposób prowadzenia Robót,
 - organizację ruchu na budowie wraz z oznakowaniem Robót,

- bhp,
 - wykaz zespołów roboczych, ich kwalifikacje i przygotowanie praktyczne,
 - wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych elementów Robót,
 - system (sposób i procedurę) proponowanej kontroli i sterowania jakością wykonywanych Robót,
 - wyposażenie w sprzęt i urządzenia do pomiarów i kontroli (opis laboratorium własnego lub laboratorium, któremu Wykonawca zamierza zlecić prowadzenie badań),
 - sposób oraz formę gromadzenia wyników badań laboratoryjnych, zapis pomiarów, nastaw mechanizmów sterujących a także wyciąganych wniosków i zastosowanych korekt w procesie technologicznym, proponowany sposób i formę przekazywania tych informacji Inżynierowi;
- b) część szczegółową opisującą dla każdego asortymentu Robót:
- wykaz maszyn i urządzeń stosowanych na budowie z ich parametrami technicznymi oraz wyposażeniem w mechanizmy do sterowania i urządzenia pomiarowo-kontrolne,
 - rodzaje i ilość środków transportu oraz urządzeń do magazynowania i załadunku materiałów, spoiw, lepiszczy, kruszyw itp.,
 - sposób zabezpieczenia i ochrony ładunków przed utratą ich właściwości w czasie transportu,
 - sposób i procedurę pomiarów i badań (rodzaj i częstotliwość, pobieranie próbek, legalizacja i sprawdzanie urządzeń, itp.) prowadzonych podczas dostaw materiałów, wytwarzania mieszanek i wykonywania poszczególnych elementów Robót,
 - sposób postępowania z materiałami i Robotami nie odpowiadającymi wymaganiom.

6.2. Zasady kontroli jakości Robót

Celem kontroli Robót będzie takie sterowanie ich przygotowaniem i wykonaniem, aby osiągnąć założoną jakość Robót.

Wykonawca jest odpowiedzialny za pełną kontrolę Robót i jakości materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając personel, laboratorium, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz Robót.

Przed zatwierdzeniem systemu kontroli Inżynier może zażądać od Wykonawcy przeprowadzenia badań w celu zademonstrowania, że poziom ich wykonywania jest zadowalający.

Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz Robót z częstotliwością zapewniającą stwierdzenie, że Roboty wykonano zgodnie z wymaganiami zawartymi w Dokumentacji Projektowej i SST.

Minimalne wymagania, co do zakresu badań i ich częstotliwość są określone w SST, normach i wytycznych. W przypadku, gdy nie zostały one tam określone, Inżynier ustali, jaki zakres kontroli jest konieczny, aby zapewnić wykonanie Robót zgodnie z Kontraktem.

Wykonawca dostarczy Inżynierowi świadectwa, że wszystkie stosowane urządzenia i sprzęt badawczy posiadają ważną legalizację, zostały prawidłowo wykalibrowane i odpowiadają wymaganiom norm określających procedury badań.

Inżynier będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych, w celu ich inspekcji.

Inżynier będzie przekazywać Wykonawcy pisemne informacje o jakichkolwiek niedociągnięciach dotyczących urządzeń laboratoryjnych, sprzętu, zaopatrzenia laboratorium, pracy personelu lub metod badawczych. Jeżeli niedociągnięcia te będą tak poważne, że mogą wpłynąć ujemnie na wyniki badań, Inżynier natychmiast wstrzyma użycie do Robót badanych materiałów i dopuści je do użycia dopiero wtedy, gdy niedociągnięcia w pracy laboratorium Wykonawcy zostaną usunięte i stwierdzona zostanie odpowiednia jakość tych materiałów.

Wykonawca ma obowiązek przedkładania Inżynierowi sporządzonych przez siebie recept do zatwierdzenia. Recepty powinny być dostarczane wraz z próbkami materiałów w ilościach wystarczających do wykonania niezbędnych badań.

Wszystkie koszty związane z organizowaniem i prowadzeniem badań materiałów ponosi Wykonawca.

6.3. Pobieranie próbek

Próbki będą pobierane losowo. Zaleca się stosowanie statystycznych metod pobierania próbek, opartych na zasadzie, że wszystkie jednostkowe elementy produkcji mogą być z jednakowym prawdopodobieństwem wytypowane do badań.

Inżynier będzie mieć zapewnioną możliwość udziału w pobieraniu próbek.

Na zlecenie Inżyniera Wykonawca będzie przeprowadzać dodatkowe badania tych materiałów, które budzą wątpliwości, co do jakości, o ile kwestionowane materiały nie zostaną przez Wykonawcę usunięte lub ulepszone z własnej woli. Koszty tych dodatkowych badań pokrywa Wykonawca tylko w przypadku stwierdzenia usterek; w przeciwnym przypadku koszty te pokrywa Zamawiający.

Pojemniki do pobierania próbek będą dostarczone przez Wykonawcę i zatwierdzone przez Inżyniera. Próbki dostarczone przez Wykonawcę do badań wykonywanych przez Inżyniera będą odpowiednio opisane i oznakowane, w sposób zaakceptowany przez Inżyniera.

6.4. Badania i pomiary

Wszystkie badania i pomiary będą przeprowadzone zgodnie z wymaganiami norm. W przypadku, gdy normy nie obejmują jakiegokolwiek badania wymaganego w SST, stosować można wytyczne krajowe, albo inne procedury, zaakceptowane przez Inżyniera.

Przed przystąpieniem do pomiarów lub badań, Wykonawca powiadomi Inżyniera o rodzaju, miejscu i terminie pomiaru lub badania. Po wykonaniu pomiaru lub badania, Wykonawca przedstawi na piśmie ich wyniki do akceptacji Inżyniera.

6.5. Raporty z badań

Wykonawca będzie przekazywać Inżynierowi kopie raportów z wynikami badań jak najszybciej, nie później jednak niż w terminie określonym w programie zapewnienia jakości.

Wyniki badań (kopie) będą przekazywane Inżynierowi na formularzach według dostarczonego przez niego wzoru lub innych, przez niego zaakceptowanych.

6.6. Badania prowadzone przez Inżyniera

Dla celów kontroli jakości i zatwierdzenia, Inżynier uprawniony jest do dokonywania kontroli, pobierania próbek i badania materiałów u źródła ich wytwarzania, i zapewniona mu będzie wszelka potrzebna do tego pomoc ze strony Wykonawcy i producenta materiałów.

Inżynier, po uprzedniej weryfikacji systemu kontroli Robót prowadzonego przez Wykonawcę, będzie oceniać zgodność materiałów i Robót z wymaganiami SST na podstawie wyników badań dostarczonych przez Wykonawcę.

Inżynier ma obowiązek pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Odbiór poszczególnych asortymentów robót odbywać się będzie na podstawie wyników badań wykonanych przez niezależne laboratorium reprezentujące Inżyniera. Jeżeli wyniki tych badań wykażą, że raporty Wykonawcy są niewiarygodne, to Inżynier poleci Wykonawcy lub zleci niezależnemu laboratorium przeprowadzenie powtórnych lub dodatkowych badań, albo oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i Robót z Dokumentacją Projektową i SST. W takim przypadku całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek poniesione zostaną przez Wykonawcę.

6.7. Certyfikaty i deklaracje

Inżynier może dopuścić do użycia tylko te materiały, które posiadają:

1. certyfikat na znak bezpieczeństwa, wykazujący że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych,
2. deklarację zgodności lub certyfikat zgodności z:
 - Polską Normą lub
 - aprobatą techniczną, w przypadku wyrobów, dla których nie ustanowiono Polskiej Normy, jeżeli nie są objęte certyfikacją określoną w pkt 1. i które spełniają wymogi Szczegółowej Specyfikacji Technicznej.

W przypadku materiałów, dla których w/w dokumenty są wymagane przez SST, każda partia dostarczona do Robót będzie posiadać te dokumenty, określające w sposób jednoznaczny jej cechy.

Produkty przemysłowe muszą posiadać w/w dokumenty wydane przez producenta, a w razie potrzeby poparte wynikami badań wykonanych przez niego. Kopie wyników tych badań będą dostarczone przez Wykonawcę Inżynierowi.

Jakiegokolwiek materiały, które nie spełniają tych wymagań będą odrzucone.

6.8. Dokumenty budowy

(1) Dziennik Budowy

Dziennik Budowy jest wymagany dokumentem prawnym obowiązującym Zamawiającego i Wykonawcę w okresie od przekazania Wykonawcy Terenu Budowy do końca okresu gwarancyjnego. Odpowiedzialność za prowadzenie Dziennika Budowy zgodnie z obowiązującymi przepisami spoczywa na Wykonawcy.

Zapisy w Dzienniku Budowy będą dokonywane na bieżąco i będą dotyczyć przebiegu Robót, stanu bezpieczeństwa ludzi i mienia oraz technicznej i gospodarczej strony budowy.

Każdy zapis w Dzienniku Budowy będzie opatrzone datą jego dokonania, podpisem osoby, która dokonała zapisu, z podaniem jej imienia i nazwiska oraz stanowiska służbowego. Zapisy będą czytelne, dokonane trwałą techniką, w porządku chronologicznym, bezpośrednio jeden pod drugim, bez przerw.

Załączone do Dziennika Budowy protokoły i inne dokumenty będą oznaczone kolejnym numerem załącznika i opatrzone datą i podpisem Wykonawcy i Inżyniera.

Do Dziennika Budowy należy wpisywać w szczególności:

- datę przekazania Wykonawcy Terenu Budowy,
- datę przekazania przez Zamawiającego Dokumentacji Projektowej,
- uzgodnienie przez Inżyniera programu zapewnienia jakości i harmonogramów Robót,
- terminy rozpoczęcia i zakończenia poszczególnych elementów Robót,
- przebieg Robót, trudności i przeszkody w ich prowadzeniu, okresy i przyczyny przerw w Robotach,
- uwagi i polecenia Inżyniera,
- daty zarządzenia wstrzymania Robót, z podaniem powodu,
- zgłoszenia i daty odbiorów Robót zanikających i ulegających zakryciu, częściowych i ostatecznych odbiorów Robót,
- wyjaśnienia, uwagi i propozycje Wykonawcy,
- stan pogody i temperaturę powietrza w okresie wykonywania Robót podlegających ograniczeniom lub wymaganiom szczególnym w związku z warunkami klimatycznymi,
- zgodność rzeczywistych warunków geotechnicznych z ich opisem w Dokumentacji Projektowej,
- dane dotyczące czynności geodezyjnych (pomiarowych) dokonywanych przed i w trakcie wykonywania Robót,
- dane dotyczące sposobu wykonywania zabezpieczenia Robót,

- dane dotyczące jakości materiałów, pobierania próbek oraz wyniki przeprowadzonych badań z podaniem, kto je przeprowadzał,
- wyniki prób poszczególnych elementów budowli z podaniem, kto je przeprowadzał,
- inne istotne informacje o przebiegu Robót.

Propozycje, uwagi i wyjaśnienia Wykonawcy, wpisane do Dziennika Budowy będą przedłożone Inżynierowi do ustosunkowania się.

Decyzje Inżyniera wpisane do Dziennika Budowy Wykonawca podpisuje z zaznaczeniem ich przyjęcia lub zajęciem stanowiska.

Wpis projektanta do Dziennika Budowy obliguje Inżyniera do ustosunkowania się. Projektant nie jest jednak stroną Kontraktu i nie ma uprawnień do wydawania poleceń Wykonawcy Robót.

(2) Rejestr Obmiarów

Rejestr Obmiarów stanowi dokument pozwalający na rozliczenie faktycznego postępu każdego z elementów Robót. Obmiary wykonanych Robót przeprowadza się w sposób ciągły w jednostkach przyjętych w Przedmiarze Robót i wpisuje do Rejestru Obmiarów.

(3) Dokumenty laboratoryjne

Dzienniki laboratoryjne, deklaracje zgodności lub certyfikaty zgodności materiałów, orzeczenia o jakości materiałów, recepty robocze i kontrolne wyniki badań Wykonawcy będą gromadzone w formie uzgodnionej w programie zapewnienia jakości. Dokumenty te stanowią załączniki do odbioru Robót. Winny być udostępnione na każde życzenie Inżyniera.

(4) Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się, oprócz wymienionych w pkt (1)-(3) następujące dokumenty:

- a) pozwolenie na realizację zadania budowlanego,
- b) protokoły przekazania Terenu Budowy,
- c) umowy cywilno-prawne z osobami trzecimi i inne umowy cywilno-prawne,
- d) protokoły odbioru Robót,
- e) protokoły z narad i ustaleń,
- f) korespondencję na budowie.

(5) Przechowywanie dokumentów budowy

Dokumenty budowy będą przechowywane na Terenie Budowy w miejscu odpowiednio zabezpieczonym.

Zaginięcie któregokolwiek z dokumentów budowy spowoduje jego natychmiastowe odtworzenie w formie przewidzianej prawem.

Wszelkie dokumenty budowy będą zawsze dostępne dla Inżyniera i przedstawiane do wglądu na życzenie Zamawiającego.

7. Obmiar robót

7.1. Ogólne zasady obmiaru Robót

Obmiar Robót będzie określać faktyczny zakres wykonywanych Robót zgodnie z Dokumentacją Projektową i SST, w jednostkach ustalonych w Przedmiarze Robót.

Obmiaru Robót dokonuje Wykonawca po pisemnym powiadomieniu Inżyniera o zakresie obmierzanych Robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Wyniki obmiaru będą wpisane do Rejestru Obmiarów.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilościach podanych w Przedmiarze Robót lub gdzie indziej w Szczegółowych Specyfikacjach Technicznych nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich Robót. Błędne dane zostaną poprawione wg instrukcji Inżyniera na piśmie.

Obmiar gotowych Robót będzie przeprowadzony z częstością wymaganą do celu miesięcznej płatności na rzecz Wykonawcy lub w innym czasie określonym w Kontrakcie lub oczekiwanym przez Wykonawcę i Inżyniera.

7.2. Zasady określania ilości Robót i materiałów

Długości i odległości pomiędzy wyszczególnionymi punktami skrajnymi będą obmierzone poziomo wzdłuż linii osiowej.

Jeśli Szczegółowe Specyfikacje Techniczne właściwe dla danych Robót nie wymagają tego inaczej, objętości będą wyliczone w m^3 - jako długość pomnożona przez średni przekrój.

Ilości, które mają być obmierzone wagowo, będą ważone w tonach lub kilogramach zgodnie z wymaganiami Szczegółowych Specyfikacji Technicznych.

7.3. Urządzenia i sprzęt pomiarowy

Wszystkie urządzenia i sprzęt pomiarowy, stosowany w czasie obmiaru Robót będą zaakceptowane przez Inżyniera.

Urządzenia i sprzęt pomiarowy zostaną dostarczone przez Wykonawcę. Jeżeli urządzenia te lub sprzęt wymagają badań atestujących to Wykonawca będzie posiadać ważne świadectwa legalizacji.

Wszystkie urządzenia pomiarowe będą przez Wykonawcę utrzymywane w dobrym stanie, w całym okresie trwania Robót.

7.4. Wagi i zasady ważenia

Wykonawca dostarczy i zainstaluje urządzenia wagowe odpowiadające odnośnym wymaganiom Szczegółowych Specyfikacji Technicznych. Będzie utrzymywać to wyposażenie zapewniając w sposób ciągły zachowanie dokładności wg norm zatwierdzonych przez Inżyniera.

7.5. Czas przeprowadzenia obmiaru

Obmiary będą przeprowadzone przed częściowym lub ostatecznym odbiorem odcinków Robót, a także w przypadku występowania dłuższej przerwy w Robotach.

Obmiar Robót zanikających przeprowadza się w czasie ich wykonywania. Obmiar Robót podlegających zakryciu przeprowadza się przed ich zakryciem.

Roboty pomiarowe do obmiaru oraz nieodzowne obliczenia będą wykonane w sposób zrozumiały i jednoznaczny.

Wymiary skomplikowanych powierzchni lub objętości będą uzupełnione odpowiednimi szkicami umieszczonymi na karcie Rejestru Obmiarów. W razie braku miejsca szkice mogą być dołączone w formie oddzielnego załącznika do Rejestru Obmiarów, którego wzór zostanie uzgodniony z Inżynierem.

8. Odbiór robót

W zależności od ustaleń odpowiednich SST, Roboty podlegają następującym etapom odbioru:

- a) odbiorowi Robót zanikających i ulegających zakryciu,
- b) odbiorowi częściowemu,
- c) odbiorowi ostatecznemu,
- d) odbiorowi pogwarancyjnemu.

8.1. Odbiór Robót zanikających i ulegających zakryciu

Odbiór Robót zanikających i ulegających zakryciu polega na finalnej ocenie ilości i jakości wykonywanych Robót, które w dalszym procesie realizacji ulegną zakryciu.

Odbiór Robót zanikających i ulegających zakryciu będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu Robót.

Odbioru Robót dokonuje Inżynier.

Gotowość danej części Robót do odbioru zgłasza Wykonawca wpisem do Dziennika Budowy i jednoczesnym powiadomieniem Inżyniera. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do Dziennika Budowy i powiadomienia o tym fakcie Inżyniera.

Jakość i ilość Robót ulegających zakryciu ocenia Inżynier na podstawie dokumentów zawierających komplet wyników badań laboratoryjnych i w oparciu o przeprowadzone pomiary, w konfrontacji z Dokumentacją Projektową, SST i uprzednimi ustaleniami.

8.2. Odbiór częściowy

Odbiór częściowy polega na ocenie ilości i jakości wykonanych części Robót. Odbioru częściowego Robót dokonuje się wg zasad jak przy odbiorze ostatecznym Robót. Odbioru Robót dokonuje Inżynier.

8.3. Odbiór ostateczny Robót

Odbiór ostateczny polega na finalnej ocenie rzeczywistego wykonania Robót w odniesieniu do ich ilości, jakości i wartości.

Całkowite zakończenie Robót oraz gotowość do odbioru ostatecznego będzie stwierdzona przez Wykonawcę wpisem do Dziennika Budowy z bezzwłocznym powiadomieniem na piśmie o tym fakcie Inżyniera.

Odbiór ostateczny Robót nastąpi w terminie ustalonym w Dokumentach Kontraktowych, licząc od dnia potwierdzenia przez Inżyniera zakończenia Robót i przyjęcia dokumentów, o których mowa w punkcie 8.3.1.

Odbioru ostatecznego Robót dokona komisja wyznaczona przez Zamawiającego w obecności Inżyniera i Wykonawcy. Komisja odbierająca Roboty dokona ich oceny jakościowej na podstawie przedłożonych dokumentów, wyników badań i pomiarów, ocenie wizualnej oraz zgodności wykonania Robót z Dokumentacją Projektową i SST.

W toku odbioru ostatecznego Robót komisja zapozna się z realizacją ustaleń przyjętych w trakcie odbiorów Robót zanikających i ulegających zakryciu, zwłaszcza w zakresie wykonania Robót uzupełniających i Robót poprawkowych.

W przypadkach niewykonania wyznaczonych Robót poprawkowych lub Robót uzupełniających w warstwie ścieralnej lub Robotach wykończeniowych, komisja przerwie swoje czynności i ustala nowy termin odbioru ostatecznego.

W przypadku stwierdzenia przez komisję, że jakość wykonywanych Robót w poszczególnych asortymentach nieznacznie odbiega od wymaganej Dokumentacją Projektową i SST z uwzględnieniem tolerancji i nie ma większego wpływu na cechy eksploatacyjne obiektu i bezpieczeństwo ruchu, komisja dokona potrąceń, oceniając pomniejszoną wartość wykonywanych Robót w stosunku do wymagań przyjętych w Dokumentach Kontraktowych.

8.3.1. Dokumenty do odbioru ostatecznego

Podstawowym dokumentem do dokonania odbioru ostatecznego Robót jest protokół odbioru ostatecznego Robót sporządzony wg wzoru ustalonego przez Zamawiającego.

Do odbioru ostatecznego Wykonawca jest zobowiązany przygotować następujące dokumenty:

1. Dokumentację Projektową podstawową z naniesionymi zmianami oraz dodatkową, jeśli została sporządzona w trakcie realizacji Kontraktu.
2. Szczegółowe Specyfikacje Techniczne (podstawowe z Kontraktu i ew. uzupełniające lub zamiennie).
3. Recepty i ustalenia technologiczne.
4. Dzienniki Budowy i Rejestry Obmiarów (oryginały).
5. Wyniki pomiarów kontrolnych oraz badań i oznaczeń laboratoryjnych, zgodnie z SST i ew. PZJ.

6. Deklaracje zgodności lub certyfikaty zgodności wbudowanych materiałów zgodnie z SST i ew. PZJ.
7. Opinię technologiczną sporządzoną na podstawie wszystkich wyników badań i pomiarów załączonych do dokumentów odbioru, wykonanych zgodnie z SST i PZJ.
8. Rysunki (dokumentacje) na wykonanie robót towarzyszących (np. na przełożenie linii telefonicznej, energetycznej, gazowej, oświetlenia itp.) oraz protokoły odbioru i przekazania tych robót właścicielom urządzeń.
9. Geodezyjną inwentaryzację powykonawczą Robót i sieci uzbrojenia terenu.
10. Kopię mapy zasadniczej powstałej w wyniku geodezyjnej inwentaryzacji powykonawczej.

W przypadku, gdy wg komisji, Roboty pod względem przygotowania dokumentacyjnego nie będą gotowe do odbioru ostatecznego, komisja w porozumieniu z Wykonawcą wyznaczy ponowny termin odbioru ostatecznego Robót.

Wszystkie zarządzone przez komisję Roboty poprawkowe lub uzupełniające będą zestawione wg wzoru ustalonego przez Zamawiającego.

Termin wykonania Robót poprawkowych i Robót uzupełniających wyznaczy komisja.

8.4. Odbiór pogwarancyjny

Odbiór pogwarancyjny polega na ocenie wykonanych Robót związanych z usunięciem wad stwierdzonych przy odbiorze ostatecznym i zaistniałych w okresie gwarancyjnym.

Odbiór pogwarancyjny będzie dokonany na podstawie oceny wizualnej obiektu z uwzględnieniem zasad opisanych w punkcie 8.3. „Odbiór ostateczny Robót”.

9. Podstawa płatności

9.1 Ustalenia Ogólne

Podstawą płatności jest cena jednostkowa skalkulowana przez Wykonawcę za jednostkę obmiarową ustaloną dla danej pozycji Przedmiaru Robót.

Dla pozycji kosztorysowych wycenionych ryczałtowo podstawą płatności jest wartość (kwota) podana przez Wykonawcę w danej pozycji Przedmiaru Robót.

Cena jednostkowa lub kwota ryczałtowa pozycji Przedmiarowej będzie uwzględniać wszystkie czynności, wymagania i badania składające się na jej wykonanie, określone dla tej Roboty w Szczegółowej Specyfikacji Technicznej i w Dokumentacji Projektowej.

Ceny jednostkowe lub kwoty ryczałtowe Robót będą obejmować:

- Robociznę bezpośrednią wraz z towarzyszącymi kosztami
- Wartość zużytych Materiałów wraz z kosztami zakupu, magazynowania, ewentualnych ubytków i transportu na Teren Budowy.
- Wartość pracy Sprzętu wraz z towarzyszącymi kosztami
- Koszty pośrednie, zysk kalkulacyjny i ryzyko
- Podatki obliczane zgodnie z obowiązującymi przepisami.

Do cen jednostkowych nie należy wliczać podatku VAT.

9.2. Wymagania Ogólne Szczegółowej Specyfikacji Technicznej D.00.00.00

Koszt dostosowania się do Wymagań Ogólnych zawartych w Szczegółowej Specyfikacji Technicznej D.00.00.00 obejmuje wszystkie warunki określone w w/w dokumencie, a nie wyszczególnione w kosztorysie.

9.3. Objazdy, Przejazdy i Organizacja Ruchu

Koszt organizacji ruchu obejmuje:

Koszt wybudowania przejazdów i organizacji ruchu obejmuje:

- (a) Opracowanie oraz uzgodnienie z Inżynierem i odpowiednimi instytucjami Projektu Organizacji Ruchu na czas trwania budowy wraz z dostarczeniem kopii Projektu Inżynierowi i wprowadzaniem dalszych zmian i uzgodnień wynikających z postępu Robót.

- (b) Uwzględnienie w opracowywanym projekcie organizacji ruchu na czas budowy tymczasowego oznakowania poziomego materiałami cienkowarstwowymi koloru żółtego.
- (c) Ustawienie - zapewnienie tymczasowego oznakowania pionowego zgodnie z wymaganiami bezpieczeństwa ruchu, które po realizacji zadania będzie stanowić własność wykonawcy.
Koszt Utrzymania przejazdów i organizacji ruchu obejmuje:
 - (a) Utrzymanie oznakowania objazdu tymczasowego
 - (b) Oczyszczanie, przestawienie i usunięcie tymczasowych oznakowań pionowych, barier i itp.
 - (c) Utrzymanie płynności ruchu publicznego.
Koszt Likwidacji przejazdów i organizacji ruchu obejmuje:
 - (a) Usunięcie oznakowania.
 - (b) Doprowadzenie terenu do stanu pierwotnego.

9.4. Roboty nieprzewidziane

Roboty nieprzewidziane są to roboty, które nie można było przewidzieć na etapie projektowania oraz takie, które wyniknęły w trakcie realizacji robót. Rozliczenie za roboty nieprzewidziane nastąpi po zakończeniu zadania, na podstawie Protokołu Konieczności sporządzonego przez Wykonawcę i Inspektora Nadzoru oraz zatwierdzonego przez Zamawiającego. Protokół Konieczności winien być zatwierdzony przed wykonaniem robót i sporządzony w oparciu o ceny jednostkowe z Kosztorysu ofertowego lub na podstawie kalkulacji w przypadku robót, na które nie ma cen jednostkowych. Roboty te będą wycenione w oparciu o wykaz stawek i narzutów załączony do oferty. Zamawiający zapłaci Wykonawcy za faktycznie wykonane dodatkowe roboty.

10. Przepisy związane

1. Ustawa z dnia 7 lipca 1994 - Prawo budowlane (Dz.U. Nr 89 z 25.08.1994r, poz. 414 z późniejszymi zmianami).
2. Zarządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 15 grudnia 1994 r. w sprawie dziennika budowy oraz tablicy informacyjnej (M.P. Nr 2 z 1995 r., poz. 29).
3. Rozporządzenie MGPiB z 19.12.1994r (Dz.U Nr 10)
4. Rozporządzenie MGPiB z 21.02.1995r (Dz.U Nr 25, poz. 133 z dnia 13 marca 1995r).
5. Ustawa z dnia 17 maja 1989 roku - Prawo geodezyjne i kartograficzne (Dz.U. Nr 30, poz. 163 z późniejszymi zmianami).
6. Rozporządzenie MGPiB z 21.02.1995r. (Dz.U. Nr 25 poz.133)
7. Rozporządzenie MSWiA z 03.11.1998r.(Dz. U. Nr 140 poz.906)
8. Ustawa z dnia 21 marca 1985 r. o drogach publicznych (Dz.U. Nr 14, poz. 60 z późniejszymi zmianami).

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.01.01.01

45233000-9

**ODTWORZENIE (WYZNACZENIE) TRASY
I PUNKTÓW WYSOKOŚCIOWYCH
CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg.**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące odtworzenia (wyznaczenia) trasy i punktów wysokościowych w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy odtworzeniu (wyznaczeniu) trasy i punktów wysokościowych w terenie równinnym i obejmują:

- trasy drogowej
- sporządzenie szkicu przebiegu granic prawnych,
- wyznaczenie sytuacyjne i wysokościowe punktów głównych osi trasy i punktów wysokościowych,
- uzupełnienie osi trasy dodatkowymi punktami,
- wyznaczenie dodatkowych punktów wysokościowych (reperów roboczych)
- wyznaczenie przekrojów poprzecznych,

1.3.1. Odtworzenie trasy i punktów wysokościowych

W zakres robót pomiarowych, związanych z odtworzeniem trasy i punktów wysokościowych wchodzi:

- a) pomiar wysokościowy w osi i w innych charakterystycznych miejscach trasy,
- b) wyznaczenie dodatkowych punktów wysokościowych (reperów roboczych),
- c) wyznaczenie parametrów łuków pionowych i poziomych,
- d) wyznaczenie przekrojów poprzecznych w miejscach charakterystycznych,

1.3.3. Szkic przebiegu granic

Warunki wykonania szkicu:

1. Szkic należy sporządzić w skali 1:1000 w formacie A-3
2. Szkic powinien zawierać:
 - a. nazwę województwa, gminy, obrębu
 - b. w tytule napis: „Szkic przebiegu granic prawnych pasa drogowego drogi gminnej w miejscowości Jeżewo.”
 - c. kilometrą początkowy i końcowy opracowywanego odcinka
 - d. szkic lokalizacji
 - e. punkty graniczne wraz z numeracją i rodzajem stabilizacji
 - f. miary od krawędzi jezdni do punktu granicznego
 - g. linie graniczne z miarami czołowymi
 - h. grunty pozostające w dniu 31 grudnia 1998 r. we władaniu Skarbu Państwa, nie stanowiące ich własności, a zajęte pod drogi publiczne (art. 73 ust. 1 z dnia 13 października 1998 r. Przepisy wprowadzające ustawy reformujące administrację publiczną, Dz. U. nr 133 z 1998 r.)
 - i. opis skrzyżowań i rzek
 - j. szczegóły sytuacyjne służące do identyfikacji położenia punktów granicznych w tereniew zasięgu po 10 m od granic pasa drogowego
 - krawędzie jezdni
 - oś drogi w przypadku niesymetrycznego przebiegu krawędzi jezdni
 - słupki hektometrowe z opisem

- przepusty
- początek i koniec mostu, wiaduktu (punkty skrajne)
- ogrodzenia trwałe i chodniki
- świadki punktów referencyjnych
- pojedyncze drzewa
- kontury leśne
- słupy energetyczne lub telefoniczne z kierunkami linii znajdujące się w odległości do 10 m od granicy pasa
- numery działek w pasie drogowym i przyległych oraz kierunki ich granic

3. Do szkicu należy dołączyć:

- wykaz współrzędnych punktów granicznych (plik w formacie txt),
- szkic przebiegu granic prawnych w pliku w formacie dxf,
- mapę ewidencyjną,
- wypisy z rejestrów gruntów dla wszystkich działek w pasie drogowym,
- odbitkę istniejącej mapy zasadniczej lub syt – wys. w skali szkicu.

Ponadto jako załącznik do pomiaru powykonawczego należy sporządzić wykaz zmian gruntowych jako dokument potrzebny do wprowadzenia zmian w operacie ewidencji gruntów dotyczących sposobu użytkowania (użytek rolny lub leśny na drodze)

1.4. Określenia podstawowe

1.4.1. Punkty główne trasy – punkty załamania osi trasy, punkty kierunkowe oraz początkowy i końcowy punkt trasy.

1.4.2. Określenia podane w niniejszej SST są zgodne z obowiązującymi normami oraz Dokumentacją Projektową.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, SST i poleceniami Inżyniera. Ogólne wymagania dotyczące robót podano w SST D.00.00.00 "Wymagania ogólne".

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w SST D-00.00.00 „Wymagania ogólne” pkt 2.

2.2. Rodzaje materiałów

Do utrwalenia punktów głównych trasy należy stosować, dla punktów utrwalanych w istniejącej nawierzchni bolce stalowe średnicy 5 mm i długości od 0,04 do 0,05 m.

Pale drewniane umieszczone poza granicą robót ziemnych, w sąsiedztwie punktów załamania trasy, powinny mieć średnicę od 0,15 do 0,20 m i długość od 1,5 do 1,7 m.

Do stabilizacji pozostałych punktów należy stosować paliki drewniane średnicy od 0,05 do 0,08 m i długości około 0,30 m, a dla punktów utrwalanych w istniejącej nawierzchni bolce stalowe średnicy 5 mm i długości od 0,04 do 0,05 m

3. Sprzęt

Roboty związane ze stabilizacją i oznaczeniem głównych elementów trasy oraz roboczych punktów wysokościowych będą wykonane ręcznie. Roboty pomiarowe związane z wytyczeniem oraz określeniem wysokościowym powyższych elementów trasy wykonywane będą specjalistycznym sprzętem geodezyjnym, przeznaczonym do tego typu robót (teodolity lub tachymetry, dalmierze, tyczki, łąty, taśmy stalowe).

Sprzęt stosowany do odtworzenia trasy i punktów głównych powinien gwarantować uzyskanie wymaganej dokładności pomiaru.

4. Transport

Materiały (paliki drewniane oraz słupki betonowe) mogą być przewożone dowolnymi środkami transportu.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D.00.00.00 „Wymagania ogólne”.

5.2. Zasady wykonywania prac pomiarowych

Prace pomiarowe powinny być wykonane zgodnie z obowiązującymi Instrukcjami GUGIK (od 1 do 7).

Przed przystąpieniem do robót Wykonawca powinien przejąć od Zamawiającego dane zawierające lokalizację i współrzędne punktów głównych trasy oraz reperów.

W oparciu o materiały dostarczone przez Zamawiającego, Wykonawca powinien przeprowadzić obliczenia i pomiary geodezyjne niezbędne do szczegółowego wytyczenia robót.

Prace pomiarowe powinny być wykonane przez osoby posiadające odpowiednie kwalifikacje i uprawnienia.

Wykonawca powinien sprawdzić czy rzędne terenu określone w dokumentacji projektowej są zgodne z rzeczywistymi rzędnymi terenu. Jeżeli Wykonawca stwierdzi, że rzeczywiste rzędne terenu istotnie różnią się od rzędnych określonych w dokumentacji projektowej, to powinien powiadomić o tym Inżyniera. Ukształtowanie terenu w takim rejonie nie powinno być zmieniane przed podjęciem odpowiedniej decyzji przez Inżyniera.

Wszystkie roboty dodatkowe, wynikające z różnic rzędnych terenu podanych w dokumentacji projektowej i rzędnych rzeczywistych, akceptowane przez Inżyniera, zostaną wykonane na koszt Zamawiającego. Zaniechanie powiadomienia Inżyniera oznacza, że roboty dodatkowe w takim przypadku obciążą Wykonawcę.

Wszystkie roboty, które bazują na pomiarach Wykonawcy, nie mogą być rozpoczęte przed zaakceptowaniem wyników pomiarów przez Inżyniera.

Punkty wierzchołkowe, punkty główne trasy i punkty pośrednie osi trasy muszą być zaopatrzone w oznaczenia określające w sposób wyraźny i jednoznaczny charakterystykę i położenie tych punktów. Forma i wzór tych oznaczeń powinny być zaakceptowane przez Inżyniera.

Wykonawca jest odpowiedzialny za ochronę wszystkich punktów pomiarowych i ich oznaczeń w czasie trwania robót.

Wszystkie pozostałe prace pomiarowe konieczne dla prawidłowej realizacji robót należą do obowiązków Wykonawcy.

5.3. Wyznaczenie punktów głównych osi trasy i punktów wysokościowych

Punkty wierzchołkowe trasy i inne punkty główne powinny być zastabilizowane w sposób trwały, przy użyciu pali drewnianych lub słupków betonowych, a także dowiązane do punktów pomocniczych, położonych poza granicą robót ziemnych. Maksymalna odległość pomiędzy punktami głównymi na odcinkach prostych nie może przekraczać 500 m.

Wykonawca powinien założyć robocze punkty wysokościowe (repery robocze) wzdłuż osi trasy drogowej, a także przy każdym obiekcie inżynierskim.

Maksymalna odległość między reperami roboczymi wzdłuż trasy drogowej w terenie płaskim powinna wynosić 500 metrów.

Repery robocze należy założyć poza granicami robót związanych z wykonaniem trasy drogowej i obiektów towarzyszących. Jako repery robocze można wykorzystać punkty stałe na

stabilnych, istniejących budowlach wzdłuż trasy drogowej. O ile brak takich punktów, repery robocze należy założyć w postaci słupków betonowych lub grubych kształtowników stalowych, osadzonych w gruncie w sposób wykluczający osiadanie, zaakceptowany przez Inżyniera.

Rzędne reperów roboczych należy określać z taką dokładnością, aby średni błąd niwelacji po wyrównaniu był mniejszy od 4 mm/km, stosując niwelację podwójną w nawiązaniu do reperów państwowych.

Repery robocze powinny być wyposażone w dodatkowe oznaczenia, zawierające wyraźne i jednoznaczne określenie nazwy reperu i jego rzędnej.

5.4. Odtworzenie osi trasy

Tyczenie osi trasy należy wykonać w oparciu o dokumentację projektową oraz inne dane geodezyjne przekazane przez Zamawiającego, przy wykorzystaniu sieci poligonizacji państwowej albo innej osnowy geodezyjnej, określonej w dokumentacji projektowej.

Oś trasy powinna być wyznaczona w punktach głównych i w punktach pośrednich w odległości zależnej od charakterystyki terenu i ukształtowania trasy, lecz nie rzadziej niż co 50 metrów.

Dopuszczalne odchylenie sytuacyjne wytyczonej osi trasy w stosunku do dokumentacji projektowej nie może być większe od 5 cm. Rzędne niwelety punktów osi trasy należy wyznaczyć z dokładnością do 1 cm w stosunku do rzędnych niwelety określonych w dokumentacji projektowej.

Do utrwalenia osi trasy w terenie należy użyć materiałów wymienionych w pkt. 2.

Usunięcie pali z osi trasy jest dopuszczalne tylko wówczas, gdy Wykonawca robót zastąpi je odpowiednimi palami po obu stronach osi, umieszczonymi poza granicą robót.

5.5. Wyznaczenie przekrojów poprzecznych

Wyznaczenie przekrojów poprzecznych obejmuje:

- a) wyznaczenie w czasie trwania robót ziemnych zarysu nasypów i wykopów na powierzchni terenu (określenie granicy robót),
- b) wyznaczenie krawędzi jezdni.

Powyższe roboty powinny być wykonane zgodnie z dokumentacją projektową oraz w miejscach wymagających uzupełnienia dla poprawnego wykonania robót.

Do wyznaczenia krawędzi nasypów i wykopów należy stosować dobrze widoczne paliki lub wiechy. Wiechy należy stosować w przypadku nasypów o wysokości ponad 1 m oraz wykopów głębszych niż 1 m. Odległość między palikami (wiechami) powinna odpowiadać odstępowi kolejnych przekrojów poprzecznych podanych w Dokumentacji Projektowej.

Profilowanie przekrojów poprzecznych musi umożliwiać wykonanie nasypów i wykopów o kształcie zgodnym z dokumentacją projektową.

6. Kontrola jakości robót

6.1. Ogólne Zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00 "Wymagania ogólne".

Kontrolę jakości prac pomiarowych związanych z odtwarzaniem (wyznaczaniem) trasy i punktów wysokościowych należy prowadzić wg ogólnych zasad określonych w instrukcjach i wytycznych GUGiK.

6.2. Sprawdzanie robót pomiarowych

Sprawdzanie robót pomiarowych należy przeprowadzić wg następujących zasad:

- a) oś drogi należy sprawdzić na wszystkich załamaniach pionowych i krzywiznach w poziomie oraz co najmniej co 200 m na prostych,

- b) robocze punkty wysokościowe należy sprawdzić niwelatorem na całej długości budowanego odcinka,
- c) wyznaczenie nasypów i wykopów należy sprawdzić taśmą i szablonem z poziomą co najmniej w 5 miejscach na każdym kilometrze oraz w miejscach budzących wątpliwości.

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00."Wymagania ogólne".

7.2. Jednostka obmiarowa

Jednostką obmiaru odtworzenia (wyznaczenia) trasy i punktów wysokościowych w terenie jest kilometr wyniesionej i zastabilizowanej trasy.

8. Odbiór robót

Ogólne zasady odbioru robót podano w SST D.00.00.00."Wymagania ogólne".

Odbiór robót związanych z wyznaczeniem trasy w terenie następuje na podstawie szkiców i dzienników pomiarów geodezyjnych lub protokołu kontroli geodezyjnej, które Wykonawca przedkłada Inżynierowi.

9. Podstawa płatności

Ogólne wymagania dotyczące płatności podano w SST D.00.00.00."Wymagania ogólne".

Płatności za 1 km (kilometr) odtworzonej (wyznaczonej) trasy i zastabilizowanego pasa drogowego należy przyjmować na podstawie szkiców i dzienników pomiarów geodezyjnych lub protokołu z kontroli geodezyjnej.

Cena 1 km wykonania robót obejmuje:

- wyznaczenie osi trasy i punktów wysokościowych,
- uzupełnienie osi trasy dodatkowymi punktami,
- wyznaczenie parametrów łuków poziomych i pionowych,
- wyznaczenie przekrojów poprzecznych w punktach charakterystycznych trasy na podstawie własnych pomiarów wykonanych wcześniej w terenie (odcinki objęte zgłoszeniem),
- wyznaczenie przekrojów poprzecznych z ewentualnym wytyczeniem dodatkowych przekrojów,

Cena opracowania szkicu przebiegu granic prawnych z ich stabilizacją w terenie:

- szkic w formie matrycy na przezroczystej folii 1:1000 w formacie A-3, zbroszowany z możliwością wypinania,
- wykaz współrzędnych punktów granicznych (plik w formacie txt),
- mapa ewidencyjna,
- wypis z rejestru gruntów dla wszystkich działek w pasie drogowym,
- odbitka istniejącej mapy zasadniczej lub syt. – wys. w skali szkicu,
- szkic przebiegu granic prawnych w pliku w formacie dxf,
- wykaz zmian gruntowych,

10. Przepisy związane

Instrukcja techniczna 0-1. Ogólne zasady wykonywania prac geodezyjnych.

Instrukcja techniczna G-3. Geodezyjna obsługa inwestycji, GUGiK-1979.

Instrukcja techniczna G-1. Geodezyjna osnowa pozioma, GUGiK-1978.

Instrukcja techniczna G-2. Wysokościowa osnowa geodezyjna, GUGiK-1983.

Instrukcja techniczna G-4. Pomiary sytuacyjne i wysokościowe, GUGiK-1979.

Wytyczne techniczne G-3.2. Pomiary realizacyjne, GUGiK-1983.

Wytyczne techniczne G-3.1. Osnowy realizacyjne, GUGiK-1983.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.01.02.02

45112000-5

**ZDJĘCIE WARSTWY ZIEMI URODZAJNEJ
(HUMUSU)**

CPV: Roboty ziemne i wykopaliskowe.

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych ze zdjęciem warstwy ziemi urodzajnej w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3 Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy zdjęciu warstwy humusu na poboczach gruntowych, rowach, skarpach oraz pasach terenu przeznaczonego pod budowę wlotów dróg podporządkowanych oraz poszerzeń korony drogi i obejmują:

- usunięcie warstwy ziemi urodzajnej (humusu) średniej grubości 20 cm za pomocą spycharek z wywozem na odkład na odległość 10 km,

1.4. Określenia podstawowe

1.4.1. Warstwa humusu - warstwa ziemi roślinnej urodzajnej, nadającej się do upraw rolnych.

Stosowane określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami oraz z definicjami podanymi w SST D.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, SST i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w SST D.00.00.00. „Wymagania ogólne”.

2. Materiały

Nie występują.

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w SST D.00.00.00 „Wymagania ogólne”.

3.2. Sprzęt do zdjęcia humusu

..... Do wykonania robót związanych ze zdjęciem warstwy humusu należy stosować:

- równiarki,
- spycharki,
- łopaty, szpadle i inny sprzęt do ręcznego wykonywania robót ziemnych - w miejscach, gdzie prawidłowe wykonanie robót sprzętem zmechanizowanym nie jest możliwe,
- koparki i samochody samowyładowcze - w przypadku transportu na odległość wymagającą zastosowania takiego sprzętu.

4. Transport

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w SST D.00.00.00 „Wymagania ogólne”.

Humus należy przemieszczać z zastosowaniem równiarek lub spycharek albo przewozić transportem samochodowym. Wybór środka transportu zależy od odległości, warunków lokalnych i przeznaczenia humusu.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D.00.00.00 „Wymagania ogólne”.

5.2. Zdjęcie warstwy humusu

Warstwa humusu powinna być zdjęta i wywieziona na odkład staraniem Wykonawcy. Humus należy zdejmować mechanicznie z zastosowaniem równiarek lub spycharek.

W wyjątkowych sytuacjach, gdy zastosowanie maszyn nie jest wystarczające dla prawidłowego wykonania robót, względnie może stanowić zagrożenie dla bezpieczeństwa robót (zmienna grubość warstwy humusu, sąsiedztwo budowli), należy dodatkowo stosować ręczne wykonanie robót, jako uzupełnienie prac wykonywanych mechanicznie.

Warstwę humusu należy zdjąć z powierzchni całego pasa robót ziemnych oraz w innych miejscach określonych w dokumentacji projektowej lub wskazanych przez Inżyniera.

Grubość zdejmowanej warstwy humusu (zależna od głębokości jego zalegania, wysokości nasypu, potrzeb jego wykorzystania na budowie itp.) powinna być zgodna z ustaleniami dokumentacji projektowej lub wskazana przez Inżyniera, według faktycznego stanu występowania. Stan faktyczny będzie stanowił podstawę do rozliczenia czynności związanych ze zdjęciem warstwy humusu.

Zdjęty humus należy składować w regularnych przyzmacach. Miejsca składowania humusu powinny być przez Wykonawcę tak dobrane, aby humus był zabezpieczony przed zanieczyszczeniem, a także najeżdżaniem przez pojazdy. Nie należy zdejmować humusu w czasie intensywnych opadów i bezpośrednio po nich, aby uniknąć zanieczyszczenia gliną lub innym gruntem nieorganicznym.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00 „Wymagania ogólne”.

6.2. Kontrola usunięcia humusu

Sprawdzenie jakości robót polega na wizualnej ocenie kompletności usunięcia humusu i prawidłowości przyzmacowania.

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00 „Wymagania ogólne”.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m² (metr sześcienny) zdjętej warstwy humusu.

8. Odbiór robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00. „Wymagania ogólne”

9. Podstawa płatności

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia odnośnie podstawy płatności podano w SST D.00.00.00.

Płatność za 1 m² zdjętej warstwy humusu należy przyjmować zgodnie z obmiarem i oceną jakości wykonywania robót.

Zgodnie z Dokumentacją Projektową należy wykonać:

- usunięcie warstwy ziemi urodzajnej (humusu) średniej grubości 20 cm za pomocą spycharek z wywozem na odkład.
- usunięcie warstwy ziemi urodzajnej (humusu) średniej grubości 20 cm za pomocą spycharek z wywozem na odkład na odległość 10 km,

9.2. Cena jednostki obmiarowej

Cena wykonania robót obejmuje:

- zdjęcie humusu wraz z odwiezieniem na odkład w miejsce wskazane przez Wykonawcę,
- oznakowanie robót,
- koszt uzyskania i utrzymania odkładu,
- wartość nadmiaru humusu.

10. Przepisy związane

PN-68/B-06050 Roboty ziemne budowlane. Wymagania w zakresie wykonania i badania przy odbiorze – zastąpiona normą: PN-B-06050;1999.

PN-S-02205:1998 Drogi samochodowe. Roboty ziemne. Wymagania i badania

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.04.01.01

45233000-9

**KORYTO WRAZ Z PROFILOWANIEM
I ZAGĘSZCZENIEM PODŁOŻA**

**CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem koryta wraz z profilowaniem i zagęszczeniem podłoża w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy wykonywaniu koryta wraz z profilowaniem i zagęszczeniem podłoża na odcinkach nowoprojektowanej konstrukcji nawierzchni i obejmują:

- wykonanie koryta mechanicznie wraz z profilowaniem i zagęszczeniem podłoża w gruntach kat. I-IV głębokość koryta 15 cm
- wykonanie koryta mechanicznie wraz z profilowaniem i zagęszczeniem podłoża w gruntach kat. I-IV głębokość koryta 19 cm

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami i Szczegółową Specyfikacją Techniczną D.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, SST i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w SST D.00.00.00. "Wymagania ogólne".

2. Materiały

Nie występują.

3. Sprzęt

Wykonawca przystępujący do wykonania koryta i profilowania podłoża powinien wykazać się możliwością korzystania z następującego sprzętu:

- równiarek lub spycharek uniwersalnych z ukośnie ustawianym lemieszem; Inżynier może dopuścić wykonanie koryta i profilowanie podłoża z zastosowaniem spycharki z lemieszem ustawionym prostopadle do kierunku pracy maszyny,
- koparek z czerpakami profilowymi (przy wykonywaniu wąskich koryt),
- walców statycznych, wibracyjnych lub płyt wibracyjnych.

Stosowany sprzęt nie może spowodować niekorzystnego wpływu na właściwości gruntu podłoża.

4. Transport

Nie występuje.

5. Wykonanie robót

5.1. Ogólne warunki wykonania robót

Ogólne warunki wykonania robót podano w SST D.00.00.00 "Wymagania ogólne".

5.2. Zakres wykonywanych robót

5.2.1. Zasady ogólne

Wykonawca może przystąpić do wykonywania koryta oraz profilowania i zagęszczenia podłoża dopiero po zakończeniu i odebraniu robót związanych z wykonaniem elementów odwodnienia i instalacji urządzeń podziemnych w korpusie ziemnym.

Wykonawca powinien przystąpić do wykonywania koryta oraz profilowania i zagęszczenia podłoża bezpośrednio przed rozpoczęciem robót związanych z wykonaniem warstw nawierzchni. Wcześniejsze przystąpienie do wykonania koryta oraz profilowania

i zagęszczenia podłoża i wykonywanie tych robót z wyprzedzeniem jest możliwe wyłącznie za zgodą Inżyniera, w korzystnych warunkach atmosferycznych.

W wykonanym korycie oraz wyprofilowanym i zagęszczonym podłożu nie może odbywać się ruch budowlany, niezwiązany bezpośrednio z wykonaniem pierwszej warstwy nawierzchni.

5.2.2. Wykonanie koryta

Paliki lub szpilki do prawidłowego ukształtowania koryta w planie i profilu powinny być wcześniej przygotowane.

Paliki lub szpilki należy ustawiać w osi drogi i w rzędach równoległych do osi drogi lub w inny sposób zaakceptowany przez Inżyniera. Rozmieszczenie palików lub szpilek powinno umożliwiać naciągnięcie sznurków lub linek do wytyczenia robót w odstępach nie większych, niż co 10 metrów.

Rodzaj sprzętu, a w szczególności jego moc należy dostosować do rodzaju gruntu, w którym prowadzone są roboty i do trudności jego odspojenia.

Koryto można wykonywać ręcznie, gdy jego szerokość nie pozwala na zastosowanie maszyn, na przykład na poszerzeniach lub w przypadku robót o małym zakresie. Sposób wykonania musi być zaakceptowany przez Inżyniera.

Grunt odspojony w czasie wykonywania koryta powinien być odwieziony na odkład w miejsce wskazane przez Inżyniera.

Profilowanie i zagęszczenie podłoża należy wykonać zgodnie z zasadami określonymi w pkt. 5.2.3.

5.2.3. Profilowanie podłoża

Przed przystąpieniem do profilowania podłoże powinno być oczyszczone ze wszelkich zanieczyszczeń. Należy usunąć błoto i grunt, który uległ nadmiernemu nawilgoceniu.

Po oczyszczeniu powierzchni podłoża, które ma być profilowane należy sprawdzić, czy istniejące rzędne terenu umożliwiają uzyskanie po profilowaniu zaprojektowanych rzędnych podłoża. Zaleca się, aby rzędne terenu przed profilowaniem były, o co najmniej 5 cm wyższe niż projektowane rzędne podłoża.

Jeżeli powyższy warunek nie jest spełniony i występują zaniżenia poziomu w podłożu przewidzianym do profilowania Wykonawca powinien spulchnić podłoże na głębokość co najmniej 10 cm, dowieźć dodatkowy grunt spełniający wymagania obowiązujące dla górnej strefy korpusu, w ilości koniecznej do uzyskania wymaganych rzędnych wysokościowych i zagęści warstwę do uzyskania wartości wskaźnika zagęszczenia, określonych w tablicy w p.5.2.5.

Jeżeli rzędne podłoża przed profilowaniem nie wymagają dowiezienia i wbudowania dodatkowego gruntu, to przed przystąpieniem do profilowania oczyszczonego podłoża jego powierzchnię należy dogęścić 3-4 przejściami średniego walca stalowego, gładkiego lub w inny sposób zaakceptowany przez Inżyniera.

Do profilowania podłoża należy stosować równiarki. Ścięty grunt powinien być wykorzystany w robotach ziemnych lub w inny sposób zaakceptowany przez Inżyniera.

5.2.4. Zagęszczanie podłoża

Bezpośrednio po profilowaniu podłoża należy przystąpić do jego dogęszczenia przez wałowanie. Jakikolwiek nierówności powstałe przy zagęszczaniu powinny być naprawione przez Wykonawcę w sposób zaakceptowany przez Inżyniera.

Zagęszczenie podłoża należy kontrolować według normalnej próby Proctora, przeprowadzonej zgodnie z PN-88/B-04481 (metoda I lub II). Wskaźnik zagęszczenia należy określić zgodnie z BN-77/8931-12. Minimalną wartość wskaźnika zagęszczenia podano w tablicy p.5.2.5.

Wilgotność gruntu podłoża przy zagęszczeniu nie powinna różnić się od wilgotności optymalnej o więcej niż (wg PN-S-02205: 1998):

- w gruntach niespoistych $\pm 2,0\%$,
- w gruntach mało i średnio spoistych $+ 0\%$ i -2% .

5.2.5. Utrzymanie koryta oraz wyprofilowanego i zagęszczonego podłoża

Minimalne wartości wskaźnika zagęszczenia podłoża (I_s)

Strefa korpusu	Minimalna wartość I_s	
	Ruch KR 4	Ruch KR 1-2
Górna warstwa o grubości 20 cm	1.00	1.00
Na głębokości od 20 do 50 cm od powierzchni robót ziemnych lub terenu	1.00	0.97

Jeżeli po wykonaniu robót związanych z profilowaniem i zagęszczeniem podłoża nastąpi przerwa w robotach i Wykonawca nie przystępuje natychmiast do układania warstw nawierzchni, to powinien on zabezpieczyć podłoże przed nadmiernym zawilgoceniem, na przykład przez rozłożenie folii lub inny sposób zaakceptowany przez Inżyniera.

Jeżeli wyprofilowane i zagęszczone podłoże uległo nadmiernemu zawilgoceniu, to przed przystąpieniem do układania podbudowy należy odczekać do czasu jego naturalnego osuszenia.

Po osuszeniu podłoża Inżynier oceni jego stan i ewentualnie zleci wykonanie niezbędnych napraw. Jeżeli zawilgocenie nastąpiło wskutek zaniedbania Wykonawcy, to dodatkowe naprawy wykona on na własny koszt.

6. Kontrola jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00. "Wymagania ogólne".

6.1. Ogólne zasady kontroli jakości robót

W czasie robót Wykonawca powinien prowadzić systematyczne badania kontrolne w zakresie i z częstotliwością gwarantującą zachowanie wymagań jakości robót, lecz nie rzadziej niż wskazano w odpowiednich punktach niniejszej specyfikacji.

Lp	Wyszczególnienie badań	Częstotliwość badań	
		Minimalna liczba badań na dziennej działce roboczej	Maksymalna powierzchnia (m^2) przypadająca na jedno badanie
1.	Szerokość, głębokość i położenie koryta	Z częstotliwością gwarantującą spełnienie wymagań przy odbiorze, określonych w p.6.2.	
2.	Ukształtowanie pionowe osi koryta	jw.	
3.	Zagęszczenie, wilgotność gruntu - badanie wskaźnika zagęszczenia	2	600

W przypadku, gdy przeprowadzenie badania zagęszczenia według metody Proctora jest niemożliwe ze względu na gruboziarniste uziarnienie materiału tworzącego podłoże, kontrolę zagęszczenia należy oprzeć na metodzie obciążeń płytowych. Należy określić pierwotny i wtórny moduł odkształcenia podłoża według BN-64/8931-02. Stosunek wtórnego i pierwotnego modułu odkształcenia nie powinien przekraczać 2,2. Wtórny moduł odkształcenia powinien wynosić 100 dla kategorii ruchu KR1 i KR2 oraz 120 dla KR4.

Minimalny moduł odkształcenia mierzony przy użyciu płyty o średnicy 30 cm jak w PN-S-02205: 1998 str. 13 rys.4.

Badania płytą 30 cm wykonanego koryta gruntowego należy przeprowadzić nie rzadziej niż 1 raz na 3000 m².

6.2. Badanie i pomiary wykonanego koryta i podłoża

6.2.1. Zagęszczenie podłoża

Zagęszczenie podłoża należy kontrolować wg punktu 5.2.4 i 6.1.

6.2.2. Cechy geometryczne

6.2.2.1. Równość

Nierówności profilowanego i zagęszczonego podłoża należy mierzyć łątą co 20 m w kierunku podłużnym. Nierówności poprzeczne należy mierzyć łątą co najmniej 10 razy na 1 km.

Nierówności nie mogą przekraczać 2 cm.

6.2.2.2. Spadki poprzeczne

Spadki poprzeczne należy mierzyć za pomocą 4-metrowej łąty i poziomicy co najmniej 10 razy na 1 km i dodatkowo we wszystkich punktach głównych łuków poziomych: na początku i końcu każdej krzywej przejściowej oraz na początku, w środku i na końcu każdego łuku kołowego.

Spadki poprzeczne podłoża powinny być zgodne z Dokumentacją Projektową z tolerancją $\pm 0.5\%$.

6.2.2.3. Głębokość koryta i rzędne dna

Głębokość koryta i rzędne należy sprawdzać co 20 m w osi jezdni i na jej krawędziach, a na odcinkach krzywoliniowych co 10 m.

Różnice pomiędzy rzędnymi zmierzonymi a projektowanymi nie powinny przekraczać +0 cm i -2 cm.

6.2.2.4. Ukształtowanie osi koryta

Ukształtowanie osi koryta należy sprawdzać w punktach głównych trasy i w innych dodatkowych punktach, rozmieszczonych nie rzadziej niż co 100 m.

Oś w planie nie może być przesunięta w stosunku do osi projektowanej o więcej niż 3 cm.

6.2.2.5. Szerokość koryta

Szerokość koryta należy sprawdzać co najmniej 10 razy na 1 km.

Szerokość koryta nie może różnić się od szerokości projektowanej o więcej niż +10 cm oraz -5 cm.

6.2.2.6. Zasady postępowania z odcinkami o niewłaściwych cechach geometrycznych

Wszystkie powierzchnie, które wykazują większe odchylenia cech geometrycznych od określonych w punkcie 6.2.2. powinny być naprawione przez spulchnienie do głębokości co najmniej 10 cm, wyrównanie i powtórne zagęszczenie. Dodanie nowego materiału bez spulchnienia wykonanej warstwy jest niedopuszczalne.

7. Obmiar robót

Jednostką obmiaru robót jest 1 m² wykonanego i odebranego koryta gruntowego zgodnie z Dokumentacją Projektową i pomiarem w terenie.

Ogólne wymagania dotyczące obmiaru podano w SST D.00.00.00. "Wymagania ogólne".

8. Odbiór robót

Ogólne zasady odbioru robót podano w SST D.00.00.00. "Wymagania ogólne".

Odbiór koryta oraz wyprofilowanego i zagęszczonego podłoża dokonywany jest na zasadach odbioru robót zanikających i ulegających zakryciu i powinien być przeprowadzony w czasie umożliwiającym wykonanie ewentualnych napraw bez hamowania postępu robót.

9. Podstawa płatności

Ogólne wymagania dotyczące płatności podano w SST D.00.00.00. "Wymagania ogólne".

Płatność za m² wykonanego koryta gruntowego zgodnie z obmiarem i oceną jakości robót przyjmować na podstawie wyników pomiarów i badań laboratoryjnych.

Zgodnie z Dokumentacją Projektową należy wykonać:

- wykonanie koryta mechanicznie wraz z profilowaniem i zagęszczeniem podłoża w gruntach kat. I-IV, głębokość koryta 15 cm
- wykonanie koryta mechanicznie wraz z profilowaniem i zagęszczeniem podłoża w gruntach kat. I-IV głębokość koryta 19 cm

Uwaga:

Cena wykonania robót obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- odspojenie gruntu z przerzutem na pobocze i rozplantowaniem,
- załadunek nadmiaru odspojonego gruntu na środki transportowe i odwiezienie na odkład lub nasyp,
- profilowanie dna koryta lub podłoża,
- zagęszczenie,
- utrzymanie koryta lub podłoża,
- przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych w szczegółowej specyfikacji technicznej,
- oznakowanie robót,
- dogęszczenie i ulepszenie podłoża.

10. Przepisy związane

PN-S-02201 Drogi samochodowe. Nawierzchnie drogowe. Podział, nazwa i określenia.

PN-B-04481:1998 Grunty budowlane. Badania próbek gruntu.

BN-64/8931-02 Drogi samochodowe. Oznaczenia, modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą.

BN-75/8931-03 Drogi samochodowe. Pobieranie próbek gruntów do celów drogowych i lotniskowych.

BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni pantografem i łątą.

BN-70/8931-05 Oznaczenia wskaźnika nośności gruntu jako podłoża nawierzchni podatnych.

BN-77/8931-12 Drogi samochodowe. Roboty ziemne. Wymagania i badania.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.04.03.01

45233000-9

**OCZYSZCZENIE I SKROPIENIE WARSTW
KONSTRUKCYJNYCH**

**CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania oraz odbioru oczyszczenia i skropienia warstw konstrukcyjnych nawierzchni w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy oczyszczaniu i skrapianiu warstw konstrukcyjnych nawierzchni i obejmują:

- oczyszczenie mechaniczne warstw konstrukcyjnych niebitumicznych
- skropienie emulsją asfaltową warstw konstrukcyjnych niebitumicznych

1.4. Określenia podstawowe

Określenia podstawowe podane w niniejszej specyfikacji są zgodne z obowiązującymi odpowiednimi normami i SST D.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, SST i poleceniami Inżyniera.

Ogólne wymagania dotyczące jakości robót, podano w SST D.00.00.00 "Wymagania ogólne".

2. Materiały

2.1. Rodzaj materiału

Materiałami stosowanymi przy wykonaniu skropienia według zasad niniejszej Specyfikacji są:

- szybkorozpadowa kationowa emulsja asfaltowa niemodyfikowana klasy K1 – do skropienia warstw bitumicznych. Należy stosować emulsję K1-60. Liczba 60 oznacza przeciętną zawartość asfaltu w emulsji.
- średniorozpadowa kationowa emulsja asfaltowa niemodyfikowana klasy K2 – do skropienia warstw niebitumicznych.

Właściwości drogowych emulsji kationowych niemodyfikowanych powinny spełniać wymagania podane w poniższej tabelicy.

Oznaczenia	Klasa emulsji		
	Szybko- rozpadowej	Średnio- rozpadowej	Metoda badań wg Zeszytu IBDiM
	K1-60	K2	
Zawartość lepiszcza, %	58-62	50-70	punkt 5.2
Lepkość BTA Ø 4 mm, s	-	< 15	Punkt 5.5
Lepkość wg Englera, U _E	3-15	>3	punkt 5.4
Jednorodność, % 0,63 mm	<0,10	<0,10	punkt 5.6

Jednorodność, % 0,16 mm	<0,25	<0,25	punkt 5.6
Sedymentacja, %	<=5.0	<=5,0	punkt 5.8
Przyczepność do kruszywa, %	>=85	>=85	punkt 5.9
Indeks rozpadu, g/100g	<90	80-130	punkt 5.10

Metody badań podane w punktach j.w. opisane są w Informacjach, Instrukcjach - Zeszycie Nr 60 Serii: "Informacje i Instrukcje" wydanym przez IBDiM-Warszawa 1999 pt. "Warunki techniczne - Drogowe kationowe emulsje asfaltowe EmA-99".

2.2. Zużycie lepiszczy do skropienia

Skropienie warstw niebitumicznych – w ilości 0,8 kg/m².

Skropienie warstw bitumicznych – w ilości 0,5 kg/m².

Tablica: Zalecane ilości asfaltu po odparowaniu wody z emulsji asfaltowej lub upłynniacza z asfaltu upłynnionego

Lp.	Podłoże do wykonania warstwy z mieszanki betonu asfaltowego	Ilość asfaltu po odparowaniu wody z emulsji lub upłynniacza z asfaltu upłynnionego, kg/m ²
Podłoże pod warstwę asfaltową		
1	Podbudowa/nawierzchnia tłuczniowa	od 0,7 do 1,0
2	Podbudowa z kruszywa stabilizowanego mechanicznie	od 0,5 do 0,7
3	Podbudowa z chudego betonu lub gruntu stabilizowanego cementem	od 0,3 do 0,5
4	Nawierzchnia asfaltowa o chropowatej powierzchni	od 0,2 do 0,5

Tablica: Zalecane ilości asfaltu po odparowaniu wody z emulsji asfaltowej lub upłynniacza z asfaltu upłynnionego na połączeniach międzywarstwowych

Lp.	Połączenie nowych warstw	Ilość asfaltu po odparowaniu wody z emulsji lub upłynniacza z asfaltu upłynnionego kg/m ²
1	Podbudowa asfaltowa	od 0,3 do 0,5
2	Asfaltowa warstwa wyrównawcza lub wzmacniająca	
3	Asfaltowa warstwa wiążąca	od 0,1 do 0,3

2.3. Składowanie lepiszczy

Warunki przechowywania nie mogą powodować utraty cech lepiszcza i obniżenia jego jakości.

Lepiszczce należy przechowywać w zbiornikach stalowych wyposażonych w urządzenia grzewcze i zabezpieczonych przed dostępem wody i zanieczyszczeniem. Dopuszcza się magazynowanie lepiszczy w zbiornikach murowanych, betonowych lub żelbetowych przy spełnieniu tych samych warunków, jakie podano dla zbiorników stalowych.

Emulsję można magazynować w opakowaniach transportowych lub stacjonarnych zbiornikach pionowych z nalewaniem od dna.

Nie należy stosować zbiornika walcowego leżącego, ze względu na tworzenie się na dużej powierzchni cieczy „kożucha” asfaltowego zatykającego później przewody.

Przy przechowywaniu emulsji asfaltowej należy przestrzegać zasad ustalonych przez producenta.

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w SST D.00.00.00 „Wymagania ogólne” pkt. 3.

3.2. Sprzęt do oczyszczania warstw nawierzchni

Wykonawca przystępujący do oczyszczania warstw nawierzchni, powinien wykazać się możliwością korzystania z następującego sprzętu:

- szczotek mechanicznych - zaleca się użycie urządzeń dwuszcotkowych - pierwsza ze szczotek powinna być wykonana z twardych elementów czyszczących i służyć do zdrapywania oraz usuwania zanieczyszczeń przylegających do czyszczonej warstwy; druga szczotka powinna posiadać miękkie elementy czyszczące i służyć do zamiatania; zaleca się używanie szczotek wyposażonych w urządzenia odpylające,
- sprzężarek,
- zbiorników z wodą,
- szczotek ręcznych.

3.3. Sprzęt do skrapiania warstw nawierzchni

Do skrapiania warstw nawierzchni należy używać skrapiarke lepiszcza. Skrapiarke powinna być wyposażona w urządzenia pomiarowo-kontrolne pozwalające na sprawdzanie i regulowanie następujących parametrów:

- temperatury rozkładanego lepiszcza,
- ciśnienia lepiszcza w kolektorze,
- obrotów pompy dozującej lepiszcze,
- prędkości poruszania się skrapiarke,
- wysokości i długości kolektora do rozkładania lepiszcza,
- dozatora lepiszcza.

Zbiornik na lepiszcze skrapiarke powinien być izolowany termicznie tak, aby było możliwe zachowanie stałej temperatury lepiszcza.

Wykonawca powinien posiadać aktualne świadectwo cechowania skrapiarke.

Skrapiarke powinna zapewnić rozkładanie lepiszcza z tolerancją $\pm 10\%$ od ilości założonej.

4. Transport

Emulsję na budowę należy przewozić w samochodach cysternach. Cysterny winny być podzielone przegrodami na komory o pojemności nie większej niż 1 m³, a każda przegroda powinna mieć wykroje umożliwiające przepływ emulsji. Cysterna używana do transportu emulsji nie może być używana do przewozu innych lepiszczy.

Dopuszcza się stosowanie beczek lub innych pojemników stalowych, które na skrzyni ładunkowej powinny być ustawione, równomiernie na całej powierzchni i zabezpieczone przed możliwością przesuwania się podczas transportu.

5. Wykonanie robót

5.1. Ogólne warunki wykonania robót

Ogólne warunki wykonania robót podano w SST D.00.00.00 "Wymagania ogólne".

5.2. Zakres wykonywanych robót

5.2.1. Oczyszczenie powierzchni

Oczyszczenie warstw nawierzchni polega na usunięciu luźnego materiału, brudu, błota i kurzu przy użyciu szczotek mechanicznych a w razie potrzeby wody pod ciśnieniem. W

miejscach trudno dostępnych należy używać szczotek ręcznych. W razie potrzeby, na terenach niezabudowanych, bezpośrednio przed skropieniem warstwa powinna być oczyszczona z kurzu przy użyciu sprężonego powietrza.

5.2.2. Skropienie powierzchni

Warstwa przed skropieniem powinna być oczyszczona.

Jeżeli do czyszczenia warstwy była używana woda, to skropienie lepiszczem może nastąpić dopiero po wyschnięciu warstwy, za wyjątkiem zastosowania emulsji, przy których nawierzchnia może być wilgotna.

Skropienie warstwy może rozpocząć się po akceptacji przez Inżyniera jej oczyszczenia.

Warstwa nawierzchni powinna być skrapiana lepiszczem przy użyciu skrapiarek, a w miejscach trudno dostępnych ręcznie (za pomocą węża z dyszą rozpryskową).

Skropiona warstwa powinna być pozostawiona bez jakiegokolwiek ruchu na czas niezbędny dla umożliwienia penetracji lepiszcza w warstwę i odparowania wody z emulsji. W zależności od rodzaju użytej emulsji czas ten wynosi od 1 godz. do 24 godzin.

Przed ułożeniem warstwy z mieszanki mineralno-bitumicznej Wykonawca powinien zabezpieczyć skropioną warstwę nawierzchni przed uszkodzeniem, dopuszczając tylko niezbędny ruch budowlany. Powierzchnia powinna być skropiona emulsją asfaltową z wyprzedzeniem w czasie na odparowanie wody. Orientacyjny czas powinien wynosić co najmniej:

- 2.0 godziny w przypadku stosowania 0.5 - 1.0 kg/m² emulsji,
- 0.5 godziny w przypadku stosowania 0.1 - 0.5 kg/m² emulsji.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00 "Wymagania ogólne".

6.2. Kontrole i badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien przeprowadzić próbne skropienie w celu określenia optymalnych parametrów pracy skrapiarce i określenia wymaganej ilości lepiszcza w zależności od rodzaju i stanu warstwy przewidzianej do skropienia.

6.3. Kontrole i badania w trakcie wykonywania robót

6.3.1. Badanie lepiszczy

Ocena lepiszczy powinna być oparta na atestach producenta z tym, że Wykonawca powinien kontrolować dla każdej dostawy właściwości lepiszczy podane w tablicy poniżej.

Lp.	Rodzaj lepiszcza	Kontrolowane właściwości	Badanie według normy
1	Emulsja asfaltowa kationowa	lepkość	EmA-99

7. Obmiar robót

Jednostką obmiarową jest **1 m²** powierzchni oczyszczonej i skropionej na podstawie Dokumentacji Projektowej i obmiaru w terenie.

Ogólne zasady obmiaru robót podano w SST D.00.00.00. "Wymagania ogólne".

8. Odbiór robót

Ogólne zasady odbioru robót podano w SST D.00.00.00. "Wymagania ogólne".

9. Podstawa płatności

Ogólne wymagania dotyczące płatności podano w SST D.00.00.00. "Wymagania ogólne".

Płatność za m² wykonanego oczyszczenia i skropienia należy przyjmować zgodnie z obmiarem, oceną jakości wykonanych robót i jakości użytych materiałów na podstawie wyników pomiarów i badań.

Zgodnie z Dokumentacją Projektową należy wykonać:

- oczyszczenie mechaniczne warstw konstrukcyjnych niebitumicznych,
- skropienie emulsją asfaltową warstw konstrukcyjnych niebitumicznych,

Cena wykonania robót obejmuje:

- mechaniczne i ręczne oczyszczanie każdej niżej położonej warstwy konstrukcyjnej nawierzchni z ewentualnym polewaniem wodą lub użyciem sprężonego powietrza,
- ręczne odspojenie stwardniałych zanieczyszczeń,
- zakup lepiszcza,
- dostarczenie lepiszcza i napełnienie nim skrapiarek,
- podgrzanie lepiszcza do wymaganej temperatury,
- skropienie powierzchni warstwy lepiszczem,
- przeprowadzenie pomiarów i badań laboratoryjnych wymaganych w specyfikacji technicznej,
- oznakowanie robót.

10. Przepisy związane

1. PN-EN-1426:2001 Asfalty i produkty asfaltowe. Oznaczenie penetracji igłą.
2. PN-EN-12591 Asfalty i lepiszcza asfaltowe. Asfalty drogowe.
3. Zeszyt Nr 60 Serii: "Informacje i Instrukcje" IBDiM- Warszawa 1999 "Warunki techniczne: Drogowe kationowe emulsje asfaltowe EmA-99."

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.04.04.02

45233000-9

**PODBUDOWA Z KRUSZYWA ŁAMANEGO
STABILIZOWANEGO MECHANICZNIE
CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru podbudowy z kruszywa łamanego stabilizowanego mechanicznie w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem podbudowy z kruszywa łamanego stabilizowanego mechanicznie i obejmują:

- wykonanie podbudowy zasadniczej z kruszywa łamanego stabilizowanego mechanicznie 0/31,5 grubości 15 cm,

1.4. Określenia podstawowe

1.4.1. Podbudowa z kruszywa łamanego stabilizowanego mechanicznie – jedna lub więcej warstw zagęszczonej mieszanki, która stanowi warstwę nośną nawierzchni drogowej.

1.4.2. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami (w szczególności z PN-S-06102 „Podbudowa z kruszyw stabilizowanych mechanicznie”) oraz z definicjami podanymi w SST D.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, SST i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w SST D.00.00.00 „Wymagania ogólne”.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

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

2.2. Rodzaje materiałów

Materiałem do wykonania podbudowy z kruszywa łamanego stabilizowanego mechanicznie jest kruszywo łamane, uzyskane w wyniku przekruszenia surowca skalnego. Kruszywo powinno być jednorodne bez zanieczyszczeń obcych i bez domieszek gliny.

2.3. Wymagania dla materiałów

2.3.1. Uziarnienie kruszywa

Kruszywo uziarnienia kruszywa powinna być ciągła i nie może przebiegać od dolnej krzywej granicznej uziarnienia do górnej krzywej granicznej uziarnienia na sąsiednich sitach. Wymiar największego ziarna kruszywa nie może przekraczać 2/3 grubości warstwy układanej jednorazowo.

Krzywa uziarnienia kruszywa, określona według PN-B-06714-15 powinna leżeć między krzywymi granicznymi pól dobrego uziarnienia podanymi na rysunku 1.

Rysunek 1. Pole dobrego uziarnienia kruszyw przeznaczonych na podbudowy wykonywane metodą stabilizacji mechanicznej

1-2 kruszywo na podbudowę zasadniczą (górną warstwę) lub podbudowę jednowarstwową
1-3 kruszywo na podbudowę pomocniczą (dolną warstwę)

2.3.2. Właściwości kruszywa

Kruszywa powinny spełniać wymagania określone w tabelicy 1.

Tabela 1

Lp	Wyszczególnienie właściwości	Wymagania		Badania według
		Kruszywa łamane		
		Podbudowa		
		zasadnicza	pomocnicza	
1	Zawartość ziarn mniejszych niż 0,075 mm, % (m/m)	od 2 do 10	od 2 do 12	PN-B-06714-15 [3]
2	Zawartość nadziarna, % (m/m), nie więcej niż	5	10	PN-B-06714-15 [3]
3	Zawartość ziarn nieforemnych % (m/m), nie więcej niż	35	40	PN-B-06714-16 [4]
4	Zawartość zanieczyszczeń organicznych, % (m/m), nie więcej niż	1	1	PN-B-04481 [1]
5	Wskaźnik piaskowy po pięcio-krotnym zagęszczeniu metodą I lub II wg PN-B-04481, %	od 30 do 70	od 30 do 70	BN-64/8931-01 [23]
6	Ścieralność w bębnie Los Angeles a) ścieralność całkowita po pełnej liczbie obrotów, nie więcej niż b) ścieralność częściowa po 1/5 pełnej liczby obrotów w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż	35	50	PN-B-06714-42 [12]
		30	35	
7	Nasiąkliwość, % (m/m), nie więcej niż	3	5	PN-B-06714-18 [6]

8	Mrozoodporność, ubytek masy po 25 cyklach zamrażania, %(m/m), nie więcej niż	5	10	PN-B-06714-19 [7]
9	Rozpad krzemianowy i żelazawy łącznie, % (m/m), nie więcej niż	-	-	PN-B-06714-37 [10] PN-B-06714-39 [11]
10	Zawartość związków siarki w przeliczeniu na SO ₃ , %(m/m), nie więcej niż	1	1	PN-B-06714-28 [9]
11	Wskaźnik nośności w _{noś} mieszanki kruszywa, %, nie mniejszy niż: a) przy zagęszczeniu I _s ≥ 1,00	80	60	PN-S-06102[19]

2.3.3. Woda

Należy stosować wodę wg PN-B-32250 [18].

3. Sprzęt

3.1. Wymagania dotyczące sprzętu

Wymagania dotyczące sprzętu podano w SST D.00.00.00 „Wymagania ogólne”.

3.2. Sprzęt do wykonania robót

Wykonawca przystępujący do wykonania podbudowy z kruszyw stabilizowanych mechanicznie powinien wykazać się możliwością korzystania z następującego sprzętu:

- mieszarek do wytwarzania mieszanki, wyposażonych w urządzenia dozujące wodę; mieszarki powinny zapewnić wytworzenie jednorodnej mieszanki o wilgotności optymalnej,
- równiarek albo układarek do rozkładania materiału,
- walców ogumionych i stalowych wibracyjnych lub statycznych do zagęszczania; w miejscach trudno dostępnych powinny być stosowane zagęszczarki płytowe, ubijaki mechaniczne lub małe walce wibracyjne.

Stosowany przez Wykonawcę sprzęt powinien być sprawny technicznie i zaakceptowany przez Inżyniera.

4. Transport

4.1. Wymagania dotyczące transportu

Wymagania dotyczące transportu podano w SST D.00.00.00 „Wymagania ogólne”.

4.2. Transport materiałów

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

Wskazany jest transport samowładowczy (samochody, ciągniki z przyczepami). Przy ruchu po drogach publicznych pojazd musi spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych.

Transport pozostałych materiałów powinien odbywać się zgodnie z wymaganiami norm przedmiotowych.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D.00.00.00 „Wymagania ogólne”.

5.2. Zakres wykonywanych robót

Warstwa podbudowy z kruszywa łamanego ułożona będzie na wcześniej przygotowanym podłożu.

5.2.1. Przygotowanie podłoża

Podłoże pod podbudowę powinno spełniać wymagania określone w SST D.04.01.01 „Koryto wraz z profilowaniem i zagęszczeniem podłoża” i SST D.02.00.00 „Roboty ziemne”. Podbudowa powinna być ułożona na podłożu zapewniającym nie przenikanie drobnych cząstek gruntu do podbudowy. Warunek nie przenikania należy sprawdzić wzorem:

$$\frac{D_{15}}{d_{85}} \leq 5 \quad (1)$$

w którym:

D_{15} - wymiar boku oczka sita, przez które przechodzi 15% ziaren warstwy podbudowy lub warstwy odsączającej, w milimetrach,

d_{85} - wymiar boku oczka sita, przez które przechodzi 85% ziaren gruntu podłoża, w milimetrach.

Przed wykonaniem podbudowy wszelkie koleiny i miękkie miejsca podłoża oraz wszelkie powierzchnie nieodpowiednio zagęszczone lub wykazujące odchylenia wysokościowe od założonych rzędnych, powinny być naprawione przez spulchnienie, dodanie wody albo osuszenie poprzez mieszanie, do osiągnięcia wilgotności optymalnej, powtórnie wyrównane i zagęszczone.

Podbudowa musi być wytyczona w sposób umożliwiający jej wykonanie zgodnie z Dokumentacją Projektową i według zaleceń Inżyniera.

Paliki lub szpilki do kontroli ukształtowania podbudowy musi być wcześniej przygotowane, odpowiednio zamocowane i utrzymane w czasie robót przez Wykonawcę. Rozmieszczenie palików lub szpilek musi umożliwiać naciąganie sznurków lub linek do wytyczenia robót i nie powinno być większe niż co 10 m.

5.2.2 Przygotowanie receptury na wytworzenie mieszanki.

Wykonawca na podstawie badań laboratoryjnych przygotowuje recepturę na wytworzenie mieszanki. Receptura obejmować będzie ustalenie mieszanych frakcji kruszywa oraz wilgotność optymalną dla mieszanych składników. Sporządzona receptura musi uzyskać akceptację Inżyniera.

5.2.3. Przygotowanie mieszanki na warstwę podbudowy

Wytworzenie mieszanki polegać będzie na wymieszaniu odpowiednich frakcji kruszywa (przewidzianych recepturą) z dodaniem wody, celem uzyskania wilgotności optymalnej dla wytworzonej mieszanki.

5.2.4. Dozowanie wody i mieszanie kruszywa

Potrzebną ilość wody dla mieszanki ustala się laboratoryjnie z uwzględnieniem wilgotności naturalnej materiału. Nawilżanie mieszanki powinno następować stopniowo w ilości nie większej niż 10 l/m³ do czasu uzyskania w mieszance wilgotności optymalnej określonej laboratoryjnie. W czasie słonecznej pogody, wiatrów w zależności od temperatury, ilość wody powinna być odpowiednio większa. Zwiększenie ilości wody może sięgać 20% w stosunku do wilgotności optymalnej. W przypadku, gdy wilgotność naturalna materiału przekracza wilgotność optymalną, należy materiał osuszyć przez zwiększenie ilości mieszań.

5.2.5. Transport wytworzonej mieszanki na miejsce wbudowania odbywać się będzie samowładowczymi środkami transportu jak w pkt. 4, zaraz po jej wyprodukowaniu w sposób zabezpieczający mieszankę przed wysychaniem i segregacją.

5.2.6. Rozkładanie mieszanki

Przed przystąpieniem do robót w terenie Wykonawca jest zobowiązany do oznakowania prowadzonych robót zgodnie z Projektem organizacji robót na czas budowy. Rozłożenie mieszanki odbędzie się we wcześniej przygotowanym korycie gruntowym lub warstwie innej podbudowy przy pomocy równiarki lub układarki z zachowaniem parametrów (grubości i szerokości warstwy) zaprojektowanych w Dokumentacji Projektowej. Warstwa podbudowy powinna być rozłożona w sposób zapewniający osiągnięcie wymaganych spadków i rzędnych wysokościowych. Podbudowy należy wykonać w dwóch warstwach. Grubość pojedynczo układanej warstwy nie może przekraczać 20 cm po zagęszczeniu. Każda warstwa powinna być wyprofilowana i zagęszczona z zachowaniem wymaganych spadków i rzędnych wysokościowych. Rozpoczęcie budowy każdej następnej warstwy może nastąpić po odbiorze poprzedniej warstwy przez Inżyniera. W czasie układania mieszanki należy odrzucać ziarna o średnicy większej niż $2/3$ rozkładanej warstwy oraz wszystkie przypadkowe zanieczyszczenia.

5.2.7. Profilowanie rozłożonej mieszanki

Przed zagęszczeniem rozłożoną warstwę należy sprofilować do spadków poprzecznych i pochyłeń podłużnych wymaganych w projekcie technicznym. Profilowanie należy wykonać ciężkim szablonem lub równiarką. W czasie profilowania należy wyrównać lokalne wgłębienia.

Mieszanka w miejscach, w których widoczna jest jej segregacja powinna być przez zagęszczeniem zastąpiona materiałem o odpowiednich właściwościach.

5.2.8. Zagęszczenie wyprofilowanej warstwy

Natychmiast po końcowym wyprofilowaniu warstwy kruszywa należy przystąpić do jej zagęszczenia przez wałowanie. Podbudowę z kruszywa łamanego należy zagęszczać walcami ogumionymi, walcami wibracyjnymi i gładkimi. Wałowanie powinno postępować stopniowo od krawędzi do środka podbudowy przy przekroju daszkowym jezdni albo od dolnej do górnej krawędzi podbudowy przy przekroju o spadku jednostronnym. Jakikolwiek nierówności lub zagłębienia powstałe w czasie zagęszczenia powinno być wyrównane przez spulchnienie warstwy kruszywa i dodanie lub usunięcie materiału aż do otrzymania równej powierzchni. W miejscach niedostępnych dla walców podbudowa powinna być zagęszczona zagęszczarkami płytowymi, małymi walcami wibracyjnymi lub ubijakami mechanicznymi. Wybór sprzętu zagęszczającego zależy do rodzaju zagęszczanego kruszywa:

- a) kruszywo o przewadze ziaren grubych tj. takie, którego uziarnienie leży w dolnej części wykresu obszaru dobrego uziarnienia, zaleca się zagęszczać najpierw walcami ogumionymi, a następnie wibracyjnymi,
- b) kruszywo z przewagą ziaren drobnych tj. takie, którego uziarnienie leży w górnej części wykresu obszaru drobnego uziarnienia, zaleca się zagęszczać najpierw walcami ogumionymi, a następnie gładkimi.

W pierwszej fazie zagęszczania należy stosować sprzęt lżejszy, a w końcowej sprzęt cięższy. Początkowe przejścia walców wibracyjnych należy wykonać bez uruchomienia wibratorów.

Wskaźnik zagęszczenia podbudowy $w_{noś}$ wg BN-77/8931-12 powinien odpowiadać przyjętemu poziomowi wskaźnika nośności podbudowy wg tablicy 1, lp. 11 (80% dla podbudowy zasadniczej i 60% dla podbudowy pomocniczej).

Wilgotność kruszywa podczas zagęszczania powinna być równa wilgotności optymalnej określanej według normalnej próby Proctora, zgodnie z PN-B-04481 (metoda II). Wilgotność

przy zagęszczaniu powinna być równa wilgotności optymalnej z tolerancją +10 % i -20 % jej wartości.

5.3. Odcinek próbny

Wykonawca wykona odcinek próbny co najmniej na 3 dni przed rozpoczęciem robót, w celu:

- stwierdzenia czy sprzęt budowlany do mieszania, rozkładania i zagęszczania kruszywa jest właściwy,
- określenia grubości warstwy materiału w stanie luźnym, koniecznej do uzyskania wymaganej grubości warstwy po zagęszczeniu,
- określenia liczby przejść sprzętu zagęszczającego, potrzebnej do uzyskania wymaganego wskaźnika zagęszczenia.

Na odcinku próbnym Wykonawca powinien użyć takich materiałów oraz sprzętu do mieszania, rozkładania i zagęszczania, jakie będą stosowane do wykonywania podbudowy. Powierzchnia odcinka próbnego powinna wynosić od 400 do 800 m².

Odcinek próbny powinien być zlokalizowany w miejscu wskazanym przez Inżyniera.

Wykonawca może przystąpić do wykonywania podbudowy po zaakceptowaniu odcinka próbnego przez Inżyniera.

5.4. Utrzymanie podbudowy

Podbudowa po wykonaniu, a przed ułożeniem następnej warstwy, powinna być utrzymywana w dobrym stanie. Jeżeli Wykonawca będzie wykorzystywał, za zgodą Inżyniera, gotową podbudowę do ruchu budowlanego, to jest obowiązany naprawić wszelkie uszkodzenia podbudowy, spowodowane przez ten ruch. Koszt napraw wynikłych z niewłaściwego utrzymania podbudowy obciąża Wykonawcę robót.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00 „Wymagania ogólne”.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania kruszyw przeznaczonych do wykonania robót i przedstawić wyniki tych badań Inżynierowi w celu akceptacji materiałów. Badania te powinny obejmować wszystkie właściwości określone w pkt. 2.3 niniejszej SST.

6.3. Badania w czasie robót

6.3.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań podano w tablicy 2.

Tablica 2. Częstotliwość oraz zakres badań przy budowie podbudowy z kruszyw stabilizowanych mechanicznie

Lp.	Wyszczególnienie badań	Częstotliwość badań	
		Minimalna liczba badań na dziennej działce roboczej	Maksymalna powierzchnia podbudowy przypadająca na jedno badanie (m ²)
1	Uziarnienie mieszanki	2	600
2	Wilgotność mieszanki		
3	Zagęszczenie warstwy	- co najmniej 10 próbek na 10 000 m ² - co najmniej 10 próbek na zadaniu	
4	Badanie właściwości kruszywa wg tab. 1, pkt. 2.3.2	dla każdej partii kruszywa i przy każdej zmianie kruszywa	

6.3.2. Uziarnienie mieszanki

Uziarnienie mieszanki powinno być zgodne z wymaganiami podanymi w pkt. 2.3.1. Próbkę należy pobierać w sposób losowy, z rozłożonej warstwy, przed jej zagęszczeniem. Wyniki badań powinny być na bieżąco przekazywane Inżynierowi.

6.3.3. Wilgotność mieszanki

Wilgotność mieszanki powinna odpowiadać wilgotności optymalnej, określonej według próby Proctora, zgodnie z PN-B-04481 (metoda II), z tolerancją +10% -20%. Wilgotność należy określić według PN-B-06714-17.

6.3.4. Zagęszczenie podbudowy

Zagęszczenie każdej warstwy powinno odbywać się aż do osiągnięcia wymaganego wskaźnika zagęszczenia.

Zagęszczenie podbudowy należy sprawdzać wg metody obciążeń płytowych, wg BN-64/8931-02 (oraz PN-S-02205) przy drugim i pierwszym obciążeniu.

Moduły odkształcenia oblicza się z następujących wzorów:

$$E_1 = (3 \cdot \Delta p / 4 \cdot \Delta s) \cdot D \quad [2]$$

$$E_2 = (3 \cdot \Delta p_2 / 4 \cdot \Delta s_2) \cdot D \quad [3]$$

gdzie:

E_1 - moduł pierwotny odkształcenia [MPa],

E_2 - moduł wtórny odkształcenia [MPa],

Δp - różnica nacisków w pierwszym cyklu obciążania [MPa],

Δp_2 - różnica nacisków w drugim cyklu obciążania [MPa],

Δs - przyrost osiadań odpowiadający różnicy nacisków Δp [mm],

Δs_2 - przyrost osiadań odpowiadający różnicy nacisków Δp_2 [mm],

D - średnica płyty [mm] ($D = 300$ mm).

Kontrolę należy przeprowadzać nie rzadziej niż 10 razy na 10 000 m² (co najmniej 10 razy na zadaniu), lub według zaleceń Inżyniera. Zagęszczenie podbudowy stabilizowanej mechanicznie należy uznać za prawidłowe, gdy stosunek wtórnego modułu E_2 do pierwotnego modułu odkształcenia E_1 jest nie większy od 2,2 dla każdej warstwy konstrukcyjnej podbudowy oraz moduł wtórny $E_2 \geq 140$ MPa.

$$\frac{E_2}{E_1} \leq 2,2$$

6.3.5. Właściwości kruszywa

Badania kruszywa powinny obejmować ocenę wszystkich właściwości określonych w pkt. 2.3.2.

Próbki do badań pełnych powinny być pobierane przez Wykonawcę w sposób losowy w obecności Inżyniera.

6.4. Wymagania dotyczące cech geometrycznych podbudowy

6.4.1. Częstotliwość oraz zakres pomiarów

Częstotliwość oraz zakres pomiarów dotyczących cech geometrycznych podbudowy podano w tabl. 3.

Tablica 3. Częstotliwość oraz zakres pomiarów wykonanej podbudowy z kruszywa stabilizowanego mechanicznie

Lp.	Wyszczególnienie badań i pomiarów	Minimalna częstotliwość pomiarów
1	Szerokość podbudowy	10 razy na 1 km
2	Równość podłużna	w sposób ciągły planografem albo co 20 m łąką na każdym pasie ruchu
3	Równość poprzeczna	10 razy na 1 km

Lp.	Wyszczególnienie badań i pomiarów	Minimalna częstotliwość pomiarów
4	Spadki poprzeczne ^{*)}	10 razy na 1 km
5	Rzędne wysokościowe	co 20 m, a na odcinkach krzywoliniowych co 10 m
6	Ukształtowanie osi w planie ^{*)}	co 100 m
7	Grubość podbudowy	Podczas budowy: w 3 punktach na każdej działce roboczej, lecz nie rzadziej niż raz na 400 m ² Przed odbiorem: w 3 punktach, lecz nie rzadziej niż raz na 2000 m ²
8	Nośność podbudowy: - moduł odkształcenia	co najmniej w dwóch przekrojach na każde 1000 m

*) Dodatkowe pomiary spadków poprzecznych i ukształtowania osi w planie należy wykonać w punktach głównych łuków poziomych.

6.4.2. Szerokość podbudowy

Szerokość podbudowy nie może różnić się od szerokości projektowanej o więcej niż ± 5 cm.

Na jezdniach bez krawężników szerokość podbudowy powinna być większa od szerokości warstwy wyżej leżącej o co najmniej 25 cm lub o wartość wskazaną w dokumentacji projektowej.

6.4.3. Równość podbudowy

Nierówności podłużne i poprzeczne podbudowy należy mierzyć 4-metrową łatą, zgodnie z BN-68/8931-04.

Nierówności podbudowy nie mogą przekraczać:

- 10 mm dla podbudowy zasadniczej
- 20 mm dla podbudowy pomocniczej.

6.4.4. Spadki poprzeczne podbudowy

Spadki poprzeczne podbudowy na prostych i łukach powinny być zgodne z dokumentacją projektową, z tolerancją $\pm 0,5$ %.

6.4.5. Rzędne wysokościowe podbudowy

Rzędne wysokościowe osi i krawędzi podbudowy powinny mieścić się w podanych odchyleniach w stosunku do projektowanego profilu podłużnego:

- dla podbudowy zasadniczej: -1 cm, +0 cm,
- dla podbudowy pomocniczej: -2 cm, +1 cm.

6.4.6. Ukształtowanie osi podbudowy i ulepszonego podłoża

Oś podbudowy w planie nie może być przesunięta w stosunku do osi projektowanej o więcej niż ± 5 cm.

6.4.7. Grubość podbudowy i ulepszonego podłoża

Grubość podbudowy nie może się różnić od grubości projektowanej o więcej niż:

- dla podbudowy zasadniczej ± 10 %,
- dla podbudowy pomocniczej + 10 %, -15%.

6.4.8. Nośność podbudowy

– moduł odkształcenia wg BN-64/8931-02 powinien być zgodny z podanym w tablicy 4,

Tablica 4. Cechy podbudowy

Podbudowa z kruszywa o wskaźniku $w_{noś}$ nie mniejszym niż, %	Wymagane cechy podbudowy	
	Wskaźnik zagęszczenia	Minimalny moduł odkształcenia mierzony płytą o średnicy 30 cm, MPa

	I_s nie mniejszy niż	od pierwszego obciążenia E_1	od drugiego obciążenia E_2
60	1,0	60	120
80	1,0	80	140

6.5. Zasady postępowania z wadliwie wykonanymi odcinkami podbudowy

6.5.1. Niewłaściwe cechy geometryczne podbudowy

Wszystkie powierzchnie podbudowy, które wykazują większe odchylenia od określonych w punkcie 6.4 powinny być naprawione przez spalchnienie lub zerwanie do głębokości co najmniej 10 cm, wyrównane i powtórnie zagęszczone. Dodanie nowego materiału bez spalchnienia wykonanej warstwy jest niedopuszczalne.

Jeżeli szerokość podbudowy jest mniejsza od szerokości projektowanej o więcej niż 5 cm i nie zapewnia podparcia warstwom wyżej leżącym, to Wykonawca powinien na własny koszt poszerzyć podbudowę przez spalchnienie warstwy na pełną grubość do połowy szerokości pasa ruchu, dołożenie materiału i powtórne zagęszczenie.

6.5.2. Niewłaściwa grubość podbudowy

Na wszystkich powierzchniach wadliwych pod względem grubości, Wykonawca wykona naprawę podbudowy. Powierzchnie powinny być naprawione przez spalchnienie lub wybranie warstwy na odpowiednią głębokość, zgodnie z decyzją Inżyniera, uzupełnione nowym materiałem o odpowiednich właściwościach, wyrównane i ponownie zagęszczone. Roboty te Wykonawca wykona na własny koszt. Po wykonaniu tych robót nastąpi ponowny pomiar i ocena grubości warstwy, według wyżej podanych zasad, na koszt Wykonawcy.

6.5.3. Niewłaściwa nośność podbudowy

Jeżeli nośność podbudowy będzie mniejsza od wymaganej, to Wykonawca wykona wszelkie roboty niezbędne do zapewnienia wymaganej nośności, zalecone przez Inżyniera. Koszty tych dodatkowych robót poniesie Wykonawca podbudowy tylko wtedy, gdy zniżenie nośności podbudowy wynikało z niewłaściwego wykonania robót przez Wykonawcę podbudowy.

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00 „Wymagania ogólne”.

7.2. Jednostka obmiarową

Jednostką obmiarową jest m^2 (metr kwadratowy) podbudowy z kruszywa stabilizowanego mechanicznie.

8. Odbiór robót

Ogólne zasady odbioru robót podano w SST D.00.00.00 „Wymagania ogólne”.

Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 6 dały wyniki pozytywne.

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D.00.00.00 „Wymagania ogólne”.

Zgodnie z Dokumentacją Projektową należy wykonać:

- wykonanie podbudowy zasadniczej z kruszywa łamanego stabilizowanego mechanicznie 0/31,5 grubości 15 cm

Cena wykonania 1 m^2 podbudowy obejmuje:

- prace pomiarowe i roboty przygotowawcze,

- oznakowanie robót,
- sprawdzenie i ewentualną naprawę podłoża,
- zakup materiałów,
- przygotowanie mieszanki z kruszywa zgodnie z receptą,
- wykonanie odcinka próbnego,
- dostarczenie mieszanki na miejsc wbudowania,
- rozłożenie mieszanki,
- zagęszczenie rozłożonej mieszanki,
- przeprowadzenie pomiarów i badań laboratoryjnych określonych w szczegółowej specyfikacji technicznej,
- utrzymanie podbudowy w czasie robót.

10. Przepisy związane

- | | | |
|-----|------------------------|--|
| 1. | PN-B-04481 | Grunty budowlane. Badania próbek gruntu |
| 2. | PN-B-06714-12 | Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń obcych |
| 3. | PN-B-06714-15 | Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego |
| 4. | PN-B-06714-16 | Kruszywa mineralne. Badania. Oznaczanie kształtu ziarn |
| 5. | PN-B-06714-17 | Kruszywa mineralne. Badania. Oznaczanie wilgotności |
| 6. | PN-B-06714-18 | Kruszywa mineralne. Badania. Oznaczanie nasiąkliwości |
| 7. | PN-B-06714-19 | Kruszywa mineralne. Badania. Oznaczanie mrozoodporności metodą bezpośrednią |
| 8. | PN-B-06714-26 | Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń organicznych |
| 9. | PN-B-06714-28 | Kruszywa mineralne. Badania. Oznaczanie zawartości siarki metodą bromową |
| 10. | PN-B-06714-37 | Kruszywa mineralne. Badania. Oznaczanie rozpadu krzemianowego |
| 11. | PN-B-06714-39 | Kruszywa mineralne. Badania. Oznaczanie rozpadu żelazawego |
| 12. | PN-B-06714-42 | Kruszywa mineralne. Badania. Oznaczanie ścieralności w bębnie Los Angeles |
| 13. | PN-B-06731 | Żużel wielkopieczowy kawałkowy. Kruszywo budowlane i drogowe. Badania techniczne |
| 14. | PN-EN 13043/2004 | Kruszywa do mieszanek bitumicznych i powierzchniowych utwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu |
| 15. | PN-EN197-1:
2002.U. | Cement. Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku |
| 16. | PN-EN 13055-
1:2003 | Kruszywa lekkie. Część 1. Kruszywa lekkie do betonu, zaprawy i rzadkiej zaprawy |
| 17. | PN-B-30020 | Wapno |
| 18. | PN-B-32250 | Materiały budowlane. Woda do betonu i zapraw |
| 19. | PN-S-06102 | Drogi samochodowe. Podbudowy z kruszyw stabilizowanych mechanicznie |
| 20. | PN-S-96023 | Konstrukcje drogowe. Podbudowa i nawierzchnia z tłuczni kamiennego |
| 21. | PN-S-96035 | Popioły lotne |
| 22. | BN-88/6731-08 | Cement. Transport i przechowywanie |
| 23. | BN-64/8931-01 | Drogi samochodowe. Oznaczanie wskaźnika piaskowego |
| 24. | BN-64/8931-02 | Drogi samochodowe. Oznaczanie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą |
| 25. | BN-68/8931-04 | Drogi samochodowe. Pomiar równości nawierzchni planografem i łąką |
| 26. | BN-70/8931-06 | Drogi samochodowe. Pomiar ugięć podatnych ugięciomierzem belkowym |
| 27. | BN-77/8931-12 | Oznaczanie wskaźnika zagęszczenia gruntu |
| 28. | PN-S-02205 | Drogi samochodowe. Roboty ziemne – wymagania i badania |
| 29. | PN-S-06102 | Podbudowa z kruszywa stabilizowanego mechanicznie |
- Dz.U. Nr 43 – Rozporządzenie MTiGM z dn. 02.03.1999 w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.04.08.05

45233000-9

**WYRÓWNANIE PODBUDOWY KRUSZYWEM
ŁAMANYM STABILIZOWANYM MECHANICZNIE**

**CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru wyrównania podbudowy kruszywem łamanym stabilizowanym mechanicznie w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem wyrównania podbudowy kruszywem łamanym stabilizowanym mechanicznie i obejmują:

- Wykonanie wyrównania podbudowy kruszywem łamanym stabilizowanym mechanicznie 0/31,5 grubości min 7 cm.

1.4. Określenia podstawowe

1.4.1. Podbudowa z kruszywa łamanego stabilizowanego mechanicznie – jedna lub więcej warstw zagęszczonej mieszanki, która stanowi warstwę nośną nawierzchni drogowej.

1.4.2. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami (w szczególności z PN-S-06102 „Podbudowa z kruszyw stabilizowanych mechanicznie”) oraz z definicjami podanymi w SST D.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, SST i poleceniami Inżyniera.
Ogólne wymagania dotyczące robót podano w SST D.00.00.00 „Wymagania ogólne”.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

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

2.2. Rodzaje materiałów

Materiałem do wykonania podbudowy z kruszywa łamanego stabilizowanego mechanicznie jest kruszywo łamane, uzyskane w wyniku przekruszenia surowca skalnego. Kruszywo powinno być jednorodne bez zanieczyszczeń obcych i bez domieszek gliny.

2.3. Wymagania dla materiałów

2.3.1. Uziarnienie kruszywa

Kruszywo uziarnienia kruszywa powinna być ciągła i nie może przebiegać od dolnej krzywej granicznej uziarnienia do górnej krzywej granicznej uziarnienia na sąsiednich sitach. Wymiar największego ziarna kruszywa nie może przekraczać 2/3 grubości warstwy układanej jednorazowo.

Kruszywo uziarnienia kruszywa, określona według PN-B-06714-15 powinna leżeć między krzywymi granicznymi pół dobrego uziarnienia podanymi na rysunku 1.

Rysunek 1. Pole dobrego uziarnienia kruszyw przeznaczonych na podbudowy wykonywane metodą stabilizacji mechanicznej
 1-2 kruszywo na podbudowę zasadniczą (górną warstwę) lub podbudowę jednowarstwową
 1-3 kruszywo na podbudowę pomocniczą (dolną warstwę)

2.3.2. Właściwości kruszywa

Kruszywa powinny spełniać wymagania określone w tabelicy 1.

Tablica 1

Lp	Wyszczególnienie właściwości	Wymagania		Badania według
		Kruszywa łamane		
		Podbudowa		
		zasadnicza	pomocnicza	
1	Zawartość ziarn mniejszych niż 0,075 mm, % (m/m)	od 2 do 10	od 2 do 12	PN-B-06714-15 [3]
2	Zawartość nadziarna, % (m/m), nie więcej niż	5	10	PN-B-06714-15 [3]
3	Zawartość ziarn nieforemnych % (m/m), nie więcej niż	35	40	PN-B-06714-16 [4]
4	Zawartość zanieczyszczeń organicznych, % (m/m), nie więcej niż	1	1	PN-B-04481 [1]
5	Wskaźnik piaskowy po pięć-krotnym zagęszczeniu metodą I lub II wg PN-B-04481, %	od 30 do 70	od 30 do 70	BN-64/8931-01 [23]
6	Ścieralność w bębnie Los Angeles a) ścieralność całkowita po pełnej liczbie obrotów, nie więcej niż b) ścieralność częściowa po 1/5 pełnej liczby obrotów w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż	35	50	PN-B-06714-42 [12]
		30	35	

7	Nasiąkliwość, %(m/m), nie więcej niż	3	5	PN-B-06714-18 [6]
8	Mrozoodporność, ubytek masy po 25 cyklach zamrażania, %(m/m), nie więcej niż	5	10	PN-B-06714-19 [7]
9	Rozpad krzemianowy i żelazawy łącznie, % (m/m), nie więcej niż	-	-	PN-B-06714-37 [10] PN-B-06714-39 [11]
10	Zawartość związków siarki w przeliczeniu na SO ₃ , %(m/m), nie więcej niż	1	1	PN-B-06714-28 [9]
11	Wskaźnik nośności w _{noś} mieszanki kruszywa, %, nie mniejszy niż: a) przy zagęszczeniu I _s ≥ 1,00	80	60	PN-S-06102[19]

2.3.3. Woda

Należy stosować wodę wg PN-B-32250 [18].

3. Sprzęt

3.1. Wymagania dotyczące sprzętu

Wymagania dotyczące sprzętu podano w SST D.00.00.00 „Wymagania ogólne”.

3.2. Sprzęt do wykonania robót

Wykonawca przystępujący do wykonania podbudowy z kruszyw stabilizowanych mechanicznie powinien wykazać się możliwością korzystania z następującego sprzętu:

- mieszarek do wytwarzania mieszanki, wyposażonych w urządzenia dozujące wodę; mieszarki powinny zapewnić wytworzenie jednorodnej mieszanki o wilgotności optymalnej,
- równiarek albo układarek do rozkładania materiału,
- walców ogumionych i stalowych wibracyjnych lub statycznych do zagęszczania; w miejscach trudno dostępnych powinny być stosowane zagęszczarki płytowe, ubijaki mechaniczne lub małe walce wibracyjne.

Stosowany przez Wykonawcę sprzęt powinien być sprawny technicznie i zaakceptowany przez Inżyniera.

4. Transport

4.1. Wymagania dotyczące transportu

Wymagania dotyczące transportu podano w SST D.00.00.00 „Wymagania ogólne”.

4.2. Transport materiałów

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

Wskazany jest transport samowładowczy (samochody, ciągniki z przyczepami). Przy ruchu po drogach publicznych pojazd musi spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych.

Transport pozostałych materiałów powinien odbywać się zgodnie z wymaganiami norm przedmiotowych.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D.00.00.00 „Wymagania ogólne”.

5.2. Zakres wykonywanych robót

Warstwa podbudowy z kruszywa łamanego ułożona będzie na wcześniej przygotowanym podłożu.

5.2.1. Przygotowanie podłoża

Przed przystąpieniem do wykonywania wyrównania powierzchnia podbudowy powinna zostać oczyszczona z wszelkich zanieczyszczeń, zgodnie z SST D-04.03.01 „Oczyszczenie i skropienie warstw konstrukcyjnych” pkt 5.

Powierzchnia podbudowy tłuczniowej lub z kruszyw przewidziana do wyrównania powinna zostać przed układaniem warstwy wyrównawczej zoskardowana na głębokość 7 cm, co pozwoli na właściwe związanie wykonanej warstwy wyrównawczej z istniejącą podbudową.

Prace pomiarowe powinny być wykonane w sposób umożliwiający wykonanie wyrównania podbudowy zgodnie z dokumentacją projektową.

Paliki lub szpilki do kontroli ukształtowania wyrównania podbudowy powinny być wcześniej przygotowane, odpowiednio zamocowane i utrzymywane w czasie robót przez Wykonawcę.

Paliki lub szpilki powinny być ustawione w osi drogi i w rzędach równoległych do osi drogi lub w inny sposób zaakceptowany przez Inżyniera. Rozmieszczenie palików lub szpilek powinno umożliwiać naciągnięcie linki do wytyczenia robót w odstępach nie większych niż co 10 m.

Po wytyczeniu wyrównania podbudowy należy ustawić wzdłuż istniejącej podbudowy prowadnice w taki sposób, aby wyznaczały one ściśle warstwę wyrównawczą podbudowy w stanie niezagęszczonym. Prowadnice winny być ustawione stabilnie, w sposób wykluczający ich przesuwanie się w czasie układania i zagęszczania kruszywa..

5.2.2 Przygotowanie receptury na wytworzenie mieszanki.

Wykonawca na podstawie badań laboratoryjnych przygotowuje recepturę na wytworzenie mieszanki. Receptura obejmować będzie ustalenie mieszanych frakcji kruszywa oraz wilgotność optymalną dla mieszanych składników. Sporządzona receptura musi uzyskać akceptację Inżyniera.

5.2.3. Przygotowanie mieszanki na warstwę podbudowy

Wytworzenie mieszanki polegać będzie na wymieszaniu odpowiednich frakcji kruszywa (przewidzianych recepturą) z dodaniem wody, celem uzyskania wilgotności optymalnej dla wytworzonej mieszanki.

5.2.4. Dozowanie wody i mieszanie kruszywa

Potrzebną ilość wody dla mieszanki ustala się laboratoryjnie z uwzględnieniem wilgotności naturalnej materiału. Nawilżanie mieszanki powinno następować stopniowo w ilości nie większej niż 10 l/m³ do czasu uzyskania w mieszance wilgotności optymalnej określonej laboratoryjnie. W czasie słonecznej pogody, wiatrów w zależności od temperatury, ilość wody powinna być odpowiednio większa. Zwiększenie ilości wody może sięgać 20% w stosunku do wilgotności optymalnej. W przypadku, gdy wilgotność naturalna materiału przekracza wilgotność optymalną, należy materiał osuszyć przez zwiększenie ilości mieszań.

5.2.5. Transport wytworzonej mieszanki na miejsce wbudowania odbywać się będzie samowładowczymi środkami transportu jak w pkt. 4, zaraz po jej wyprodukowaniu w sposób zabezpieczający mieszankę przed wysychaniem i segregacją.

5.2.6. Rozkładanie mieszanki

Przed przystąpieniem do robót w terenie Wykonawca jest zobowiązany do oznakowania prowadzonych robót zgodnie z Projektem organizacji robót na czas budowy. Rozłożenie mieszanki odbędzie się we wcześniej przygotowanym korycie gruntowym lub warstwie innej

podbudowy przy pomocy równiarki lub układarki z zachowaniem parametrów (grubości i szerokości warstwy) zaprojektowanych w Dokumentacji Projektowej. Warstwa podbudowy powinna być rozłożona w sposób zapewniający osiągnięcie wymaganych spadów i rzędnych wysokościowych. Podbudowy należy wykonać w dwóch warstwach. Grubość pojedynczo układanej warstwy nie może przekraczać 20 cm po zagęszczeniu. Każda warstwa powinna być wyprofilowana i zagęszczona z zachowaniem wymaganych spadków i rzędnych wysokościowych. Rozpoczęcie budowy każdej następnej warstwy może nastąpić po odbiorze poprzedniej warstwy przez Inżyniera. W czasie układania mieszanki należy odrzucać ziarna o średnicy większej niż $2/3$ rozkładanej warstwy oraz wszystkie przypadkowe zanieczyszczenia.

5.2.7. Profilowanie rozłożonej mieszanki

Przed zagęszczeniem rozłożoną warstwę należy sprofilować do spadków poprzecznych i pochyłeń podłużnych wymaganych w projekcie technicznym. Profilowanie należy wykonać ciężkim szablonem lub równiarką. W czasie profilowania należy wyrównać lokalne wgłębienia.

Mieszanka w miejscach, w których widoczna jest jej segregacja powinna być przez zagęszczeniem zastąpiona materiałem o odpowiednich właściwościach.

5.2.8. Zagęszczenie wyprofilowanej warstwy

Natychmiast po końcowym wyprofilowaniu warstwy kruszywa należy przystąpić do jej zagęszczenia przez wałowanie. Podbudowę z kruszywa łamanego należy zagęszczać walcami ogumionymi, walcami wibracyjnymi i gładkimi. Wałowanie powinno postępować stopniowo od krawędzi do środka podbudowy przy przekroju daszkowym jezdni albo od dolnej do górnej krawędzi podbudowy przy przekroju o spadku jednostronnym. Jakikolwiek nierówności lub zagłębienia powstałe w czasie zagęszczenia powinno być wyrównane przez spulchnienie warstwy kruszywa i dodanie lub usunięcie materiału aż do otrzymania równej powierzchni. W miejscach niedostępnych dla walców podbudowa powinna być zagęszczona zagęszczarkami płytowymi, małymi walcami wibracyjnymi lub ubijakami mechanicznymi. Wybór sprzętu zagęszczającego zależy do rodzaju zagęszczanego kruszywa:

- a) kruszywo o przewadze ziaren grubych tj. takie, którego uziarnienie leży w dolnej części wykresu obszaru dobrego uziarnienia, zaleca się zagęszczać najpierw walcami ogumionymi, a następnie wibracyjnymi,
- b) kruszywo z przewagą ziaren drobnych tj. takie, którego uziarnienie leży w górnej części wykresu obszaru drobnego uziarnienia, zaleca się zagęszczać najpierw walcami ogumionymi, a następnie gładkimi.

W pierwszej fazie zagęszczania należy stosować sprzęt lżejszy, a w końcowej sprzęt cięższy. Początkowe przejścia walców wibracyjnych należy wykonać bez uruchomienia wibratorów.

Wskaźnik zagęszczenia podbudowy $w_{noś}$ wg BN-77/8931-12 powinien odpowiadać przyjętemu poziomowi wskaźnika nośności podbudowy wg tablicy 1, lp. 11 (80% dla podbudowy zasadniczej i 60% dla podbudowy pomocniczej).

Wilgotność kruszywa podczas zagęszczania powinna być równa wilgotności optymalnej określonej według normalnej próby Proctora, zgodnie z PN-B-04481 (metoda II). Wilgotność przy zagęszczaniu powinna być równa wilgotności optymalnej z tolerancją +10 % i -20 % jej wartości.

5.3. Odcinek próbny

Wykonawca wykona odcinek próbny co najmniej na 3 dni przed rozpoczęciem robót, w celu:

- stwierdzenia czy sprzęt budowlany do mieszania, rozkładania i zagęszczania kruszywa jest właściwy,

- określenia grubości warstwy materiału w stanie luźnym, koniecznej do uzyskania wymaganej grubości warstwy po zagęszczeniu,
- określenia liczby przejść sprzętu zagęszczającego, potrzebnej do uzyskania wymaganego wskaźnika zagęszczenia.

Na odcinku próbnym Wykonawca powinien użyć takich materiałów oraz sprzętu do mieszania, rozkładania i zagęszczania, jakie będą stosowane do wykonywania podbudowy.

Powierzchnia odcinka próbnego powinna wynosić od 400 do 800 m².

Odcinek próbny powinien być zlokalizowany w miejscu wskazanym przez Inżyniera.

Wykonawca może przystąpić do wykonywania podbudowy po zaakceptowaniu odcinka próbnego przez Inżyniera.

5.4. Utrzymanie podbudowy

Podbudowa po wykonaniu, a przed ułożeniem następnej warstwy, powinna być utrzymywana w dobrym stanie. Jeżeli Wykonawca będzie wykorzystywał, za zgodą Inżyniera, gotową podbudowę do ruchu budowlanego, to jest obowiązany naprawić wszelkie uszkodzenia podbudowy, spowodowane przez ten ruch. Koszt napraw wynikłych z niewłaściwego utrzymania podbudowy obciąża Wykonawcę robót.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00 „Wymagania ogólne”.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania kruszyw przeznaczonych do wykonania robót i przedstawić wyniki tych badań Inżynierowi w celu akceptacji materiałów. Badania te powinny obejmować wszystkie właściwości określone w pkt. 2.3 niniejszej SST.

6.3. Badania w czasie robót

6.3.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań podano w tablicy 2.

Tablica 2. Częstotliwość oraz zakres badań przy budowie podbudowy z kruszyw stabilizowanych mechanicznie

Lp.	Wyszczególnienie badań	Częstotliwość badań	
		Minimalna liczba badań na dziennej działce roboczej	Maksymalna powierzchnia podbudowy przypadająca na jedno badanie (m ²)
1	Uziarnienie mieszanki	2	600
2	Wilgotność mieszanki		
3	Zagęszczenie warstwy	- co najmniej 10 próbek na 10 000 m ² - co najmniej 10 próbek na zadaniu	
4	Badanie właściwości kruszywa wg tab. 1, pkt. 2.3.2	dla każdej partii kruszywa i przy każdej zmianie kruszywa	

6.3.2. Uziarnienie mieszanki

Uziarnienie mieszanki powinno być zgodne z wymaganiami podanymi w pkt. 2.3.1. Próbkę należy pobierać w sposób losowy, z rozłożonej warstwy, przed jej zagęszczeniem. Wyniki badań powinny być na bieżąco przekazywane Inżynierowi.

6.3.3. Wilgotność mieszanki

Wilgotność mieszanki powinna odpowiadać wilgotności optymalnej, określonej według próby Proctora, zgodnie z PN-B-04481 (metoda II), z tolerancją +10% -20%. Wilgotność należy określić według PN-B-06714-17.

6.3.4. Zagęszczenie podbudowy

Zagęszczenie każdej warstwy powinno odbywać się aż do osiągnięcia wymaganego wskaźnika zagęszczenia.

Zagęszczenie podbudowy należy sprawdzać wg metody obciążeń płytowych, wg BN-64/8931-02 (oraz PN-S-02205) przy drugim i pierwszym obciążeniu.

Moduły odkształcenia oblicza się z następujących wzorów:

$$E_1 = (3 \cdot \Delta p / 4 \cdot \Delta s) \cdot D \quad [2]$$

$$E_2 = (3 \cdot \Delta p_2 / 4 \cdot \Delta s_2) \cdot D \quad [3]$$

gdzie:

- E_1 - moduł pierwotny odkształcenia [MPa],
- E_2 - moduł wtórny odkształcenia [MPa],
- Δp - różnica nacisków w pierwszym cyklu obciążania [MPa],
- Δp_2 - różnica nacisków w drugim cyklu obciążania [MPa],
- Δs - przyrost osiadań odpowiadający różnicy nacisków Δp [mm],
- Δs_2 - przyrost osiadań odpowiadający różnicy nacisków Δp_2 [mm],
- D - średnica płyty [mm] ($D = 300$ mm).

Kontrolę należy przeprowadzać nie rzadziej niż 10 razy na 10 000 m² (co najmniej 10 razy na zadaniu), lub według zaleceń Inżyniera. Zagęszczenie podbudowy stabilizowanej mechanicznie należy uznać za prawidłowe, gdy stosunek wtórnego modułu E_2 do pierwotnego modułu odkształcenia E_1 jest nie większy od 2,2 dla każdej warstwy konstrukcyjnej podbudowy oraz moduł wtórny $E_2 \geq 140$ MPa.

$$\frac{E_2}{E_1} \leq 2,2$$

6.3.5. Właściwości kruszywa

Badania kruszywa powinny obejmować ocenę wszystkich właściwości określonych w pkt. 2.3.2.

Próbki do badań pełnych powinny być pobierane przez Wykonawcę w sposób losowy w obecności Inżyniera.

6.4. Wymagania dotyczące cech geometrycznych podbudowy

6.4.1. Częstotliwość oraz zakres pomiarów

Częstotliwość oraz zakres pomiarów dotyczących cech geometrycznych podbudowy podano w tabl. 3.

Tablica 3. Częstotliwość oraz zakres pomiarów wykonanej podbudowy z kruszywa stabilizowanego mechanicznie

Lp.	Wyszczególnienie badań i pomiarów	Minimalna częstotliwość pomiarów
1	Szerokość podbudowy	10 razy na 1 km
2	Równość podłużna	w sposób ciągły planografem albo co 20 m łata na każdym pasie ruchu
3	Równość poprzeczna	10 razy na 1 km
4	Spadki poprzeczne ^{*)}	10 razy na 1 km
5	Rzędne wysokościowe	co 20 m, a na odcinkach krzywoliniowych co 10 m
6	Ukształtowanie osi w planie ^{*)}	co 100 m
7	Grubość podbudowy	Podczas budowy: w 3 punktach na każdej działce roboczej, lecz nie rzadziej niż raz na 400 m ² Przed odbiorem: w 3 punktach, lecz nie rzadziej niż raz na 2000 m ²
8	Nośność podbudowy: - moduł odkształcenia	co najmniej w dwóch przekrojach na każde 1000 m

^{*)} Dodatkowe pomiary spadków poprzecznych i ukształtowania osi w planie należy wykonać w punktach głównych łuków poziomych.

6.4.2. Szerokość podbudowy

Szerokość podbudowy nie może różnić się od szerokości projektowanej o więcej niż ± 5 cm.

Na jezdniach bez krawężników szerokość podbudowy powinna być większa od szerokości warstwy wyżej leżącej o co najmniej 25 cm lub o wartość wskazaną w dokumentacji projektowej.

6.4.3. Równość podbudowy

Nierówności podłużne i poprzeczne podbudowy należy mierzyć 4-metrową łata, zgodnie z BN-68/8931-04.

Nierówności podbudowy nie mogą przekraczać:

- 10 mm dla podbudowy zasadniczej
- 20 mm dla podbudowy pomocniczej.

6.4.4. Spadki poprzeczne podbudowy

Spadki poprzeczne podbudowy na prostych i łukach powinny być zgodne z dokumentacją projektową, z tolerancją $\pm 0,5$ %.

6.4.5. Rzędne wysokościowe podbudowy

Rzędne wysokościowe osi i krawędzi podbudowy powinny mieścić się w podanych odchyleniach w stosunku do projektowanego profilu podłużnego:

- dla podbudowy zasadniczej: -1 cm, +0 cm,
- dla podbudowy pomocniczej: -2 cm, +1 cm.

6.4.6. Ukształtowanie osi podbudowy i ulepszonego podłoża

Oś podbudowy w planie nie może być przesunięta w stosunku do osi projektowanej o więcej niż ± 5 cm.

6.4.7. Grubość podbudowy i ulepszonego podłoża

Grubość podbudowy nie może się różnić od grubości projektowanej o więcej niż:

- dla podbudowy zasadniczej ± 10 %,
- dla podbudowy pomocniczej + 10 %, -15%.

6.4.8. Nośność podbudowy

– moduł odkształcenia wg BN-64/8931-02 powinien być zgodny z podanym w tabelicy 4,

Tabela 4. Cechy podbudowy

Podbudowa z kruszywa o wskaźniku $w_{noś}$ nie mniejszym niż, %	Wymagane cechy podbudowy		
	Wskaźnik zagęszczenia I_s nie mniejszy niż	Minimalny moduł odkształcenia mierzony płytą o średnicy 30 cm, MPa	
		od pierwszego obciążenia E_1	od drugiego obciążenia E_2
60	1,0	60	120
80	1,0	80	140

6.5. Zasady postępowania z wadliwie wykonanymi odcinkami podbudowy**6.5.1. Niewłaściwe cechy geometryczne podbudowy**

Wszystkie powierzchnie podbudowy, które wykazują większe odchylenia od określonych w punkcie 6.4 powinny być naprawione przez spalchnienie lub zerwanie do głębokości co najmniej 10 cm, wyrównane i powtórnie zagęszczone. Dodanie nowego materiału bez spalchnienia wykonanej warstwy jest niedopuszczalne.

Jeżeli szerokość podbudowy jest mniejsza od szerokości projektowanej o więcej niż 5 cm i nie zapewnia podparcia warstwom wyżej leżącym, to Wykonawca powinien na własny koszt poszerzyć podbudowę przez spalchnienie warstwy na pełną grubość do połowy szerokości pasa ruchu, dołożenie materiału i powtórne zagęszczenie.

6.5.2. Niewłaściwa grubość podbudowy

Na wszystkich powierzchniach wadliwych pod względem grubości, Wykonawca wykona naprawę podbudowy. Powierzchnie powinny być naprawione przez spulchnienie lub wybranie warstwy na odpowiednią głębokość, zgodnie z decyzją Inżyniera, uzupełnione nowym materiałem o odpowiednich właściwościach, wyrównane i ponownie zagęszczone. Roboty te Wykonawca wykona na własny koszt. Po wykonaniu tych robót nastąpi ponowny pomiar i ocena grubości warstwy, według wyżej podanych zasad, na koszt Wykonawcy.

6.5.3. Niewłaściwa nośność podbudowy

Jeżeli nośność podbudowy będzie mniejsza od wymaganej, to Wykonawca wykona wszelkie roboty niezbędne do zapewnienia wymaganej nośności, zalecone przez Inżyniera. Koszty tych dodatkowych robót poniesie Wykonawca podbudowy tylko wtedy, gdy zniżenie nośności podbudowy wynikało z niewłaściwego wykonania robót przez Wykonawcę podbudowy.

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00 „Wymagania ogólne”.

7.2. Jednostka obmiarową

Jednostką obmiarową jest m^2 (metr kwadratowy) podbudowy z kruszywa stabilizowanego mechanicznie.

8. Odbiór robót

Ogólne zasady odbioru robót podano w SST D.00.00.00 „Wymagania ogólne”.

Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 6 dały wyniki pozytywne.

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D.00.00.00 „Wymagania ogólne”.

Zgodnie z Dokumentacją Projektową należy wykonać:

- wykonanie podbudowy zasadniczej z kruszywa łamanego stabilizowanego mechanicznie 0/31,5 grubości 15 cm.

Cena wykonania 1 m^2 podbudowy obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- sprawdzenie i ewentualną naprawę podłoża,
- zakup materiałów,
- przygotowanie mieszanki z kruszywa zgodnie z receptą,
- wykonanie odcinka próbnego,
- dostarczenie mieszanki na miejsc wbudowania,
- rozłożenie mieszanki,
- zagęszczenie rozłożonej mieszanki,
- przeprowadzenie pomiarów i badań laboratoryjnych określonych w szczegółowej specyfikacji technicznej,
- utrzymanie podbudowy w czasie robót.

10. Przepisy związane

1. PN-B-04481 Grunty budowlane. Badania próbek gruntu
2. PN-B-06714-12 Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń obcych
3. PN-B-06714-15 Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego
4. PN-B-06714-16 Kruszywa mineralne. Badania. Oznaczanie kształtu ziarn

5. PN-B-06714-17 Kruszywa mineralne. Badania. Oznaczanie wilgotności
6. PN-B-06714-18 Kruszywa mineralne. Badania. Oznaczanie nasiąkliwości
7. PN-B-06714-19 Kruszywa mineralne. Badania. Oznaczanie mrozoodporności metodą bezpośrednią
8. PN-B-06714-26 Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń organicznych
9. PN-B-06714-28 Kruszywa mineralne. Badania. Oznaczanie zawartości siarki metodą bromową
10. PN-B-06714-37 Kruszywa mineralne. Badania. Oznaczanie rozpadu krzemianowego
11. PN-B-06714-39 Kruszywa mineralne. Badania. Oznaczanie rozpadu żelazawego
12. PN-B-06714-42 Kruszywa mineralne. Badania. Oznaczanie ścieralności w bębnie Los Angeles
13. PN-B-06731 Żużel wielkopieczowy kawałkowy. Kruszywo budowlane i drogowe. Badania techniczne
14. PN-EN 13043/2004 Kruszywa do mieszanek bitumicznych i powierzchniowych utwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu
15. PN-EN197-1:2002.U. Cement. Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku
16. PN-EN 13055-1:2003 Kruszywa lekkie. Część 1. Kruszywa lekkie do betonu, zaprawy i rzadkiej zaprawy
17. PN-B-30020 Wapno
18. PN-B-32250 Materiały budowlane. Woda do betonu i zapraw
19. PN-S-06102 Drogi samochodowe. Podbudowy z kruszyw stabilizowanych mechanicznie
20. PN-S-96023 Konstrukcje drogowe. Podbudowa i nawierzchnia z tłucznia kamiennego
21. PN-S-96035 Popioły lotne
22. BN-88/6731-08 Cement. Transport i przechowywanie
23. BN-64/8931-01 Drogi samochodowe. Oznaczanie wskaźnika piaskowego
24. BN-64/8931-02 Drogi samochodowe. Oznaczanie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą
25. BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łątą
26. BN-70/8931-06 Drogi samochodowe. Pomiar ugięć podatnych ugięciomierzem belkowym
27. BN-77/8931-12 Oznaczanie wskaźnika zagęszczenia gruntu
28. PN-S-02205 Drogi samochodowe. Roboty ziemne – wymagania i badania
29. PN-S-06102 Podbudowa z kruszywa stabilizowanego mechanicznie

Dz.U. Nr 43 – Rozporządzenie MTiGM z dn. 02.03.1999 w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.05.02.01

45233000-9

**NAWIERZCHNIA Z KRUSZYWA ŁAMANEGO
STABILIZOWANEGO MECHANICZNIE**

**CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru nawierzchni z kruszywa łamanego stabilizowanego mechanicznie w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem nawierzchni z kruszywa łamanego stabilizowanego mechanicznie i obejmują:

- wykonanie nawierzchni z kruszywa łamanego stabilizowanego mechanicznie 0/31,5 grubości 15 cm na zjazdach,

1.4. Określenia podstawowe

1.4.1. Nawierzchnia tłuczniowa - jedna lub więcej warstw z tłucznia i klinca kamiennego, leżących na podłożu naturalnym lub ulepszonym, zaklinowanych i uzdatnionych do bezpośredniego przejmowania ruchu.

1.4.2. Kruszywo łamane - materiał ziarnisty uzyskany przez mechaniczne rozdrobnienie skał litych, wg PN-B-01100 [1].

1.4.3. Kruszywo łamane zwykłe - kruszywo uzyskane w wyniku co najmniej jednokrotnego przekruszenia skał litych i rozsiania na frakcje lub grupy frakcji, charakteryzujące się ziarnami ostrokrawędziastymi o nieforemnych kształtach, wg PN-B-01100 [1].

1.4.4. Tłuczeń - kruszywo łamane zwykłe o wielkości ziarn od 31,5 mm do 63 mm.

1.4.5. Kliniec - kruszywo łamane zwykłe o wielkości ziarn od 4 mm do 31,5 mm.

1.4.6. Miał - kruszywo łamane zwykłe o wielkości ziarn do 4 mm.

1.4.7. Mieszanka drobna granulowana - kruszywo uzyskane w wyniku rozdrobnienia w granulacjach łamanego kruszywa zwykłego, charakteryzujące się chropowatymi powierzchniami i foremnym kształtem ziarn o stępionych krawędziach i narożach, o wielkości ziarn od 0,075 mm do 4 mm.

1.4.8. Piasek - kruszywo naturalne o wielkości ziarn do 2 mm.

1.4.9. Pozostałe określenia są zgodne z obowiązującymi, odpowiednimi polskimi normami i definicjami podanymi w OST D-05.02.00 „Nawierzchnie twarde nieulepszone. Wymagania ogólne” pkt 1.4.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

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

2.2. Rodzaje materiałów

Materiałami stosowanymi przy wykonaniu nawierzchni tłuczniowej wg PN-S-96023 [20] są:

- kruszywo łamane zwykłe - tłuczeń i kliniec, wg PN-B-11112 [15],
- mieszanka drobna granulowana, wg PN-B-11112 [15],

- kruszywo do zamulenia górnej warstwy nawierzchni - miał, wg PN-B-11112 [15] lub piasek wg PN-B-11113 [16],
- woda do skropienia podczas wałowania i zamulania.

2.3. Wymagania dla materiałów

Klasa i gatunek kruszywa, w zależności od kategorii ruchu, powinna być zgodna z wymaganiami normy PN-S-96023 [20].

Dla dróg obciążonych ruchem:

- średnim i lekkośrednim - kruszywo klasy co najmniej II gatunek 2,
- lekkim i bardzo lekkim - kruszywo klasy II lub III, gatunek 2.

Wymagania dla kruszywa podano w tablicach 1, 2 i 3.

Tablica 1. Wymagania dla tuczni i kłińca klasy II i III według PN-B-11112 [15]

Lp.	Właściwości	Wymagania	
		klasa II	klasa III
1	Ścieralność w bębnie kulowym (Los Angeles) wg PN-B-06714-42 [13]: a) po pełnej liczbie obrotów, % ubytku masy, nie więcej niż: – w tuczniu – w kłińcu b) po 1/5 pełnej liczby obrotów, % ubytku masy w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż:	35 40 30	50 50 35
2	Nasiąkliwość, wg PN-B-06714-18 [9], % (m/m), nie więcej niż: a) dla kruszyw ze skał magmowych i przeobrażonych b) dla kruszyw ze skał osadowych	2,0 3,0	3,0 5,0
3	Odporność na działanie mrozu, wg PN-B-06714-20 [11], % ubytku masy, nie więcej niż: a) dla kruszyw ze skał magmowych i przeobrażonych b) dla kruszyw ze skał osadowych	4,0 5,0	10,0 10,0
4	Odporność na działanie mrozu wg zmodyfikowanej metody bezpośredniej, wg PN-B-06714-19 [10] i PN-B-11112 [15], nie więcej niż: – w kłińcu, – w tuczniu	30 nie bada się	nie bada się

Tablica 2. Wymagania dla tuczni i kłińca gatunku 2, według PN-B-11112 [15]

Lp.	Właściwości	Wymagania
1	Uziarnienie wg PN-B-06714-15 [7]: a) zawartość ziarn mniejszych niż 0,075 mm, odsianych na mokro, % (m/m), nie więcej niż:	

	- w tłuczniu	3
	- w kłińcu	4
	b) zawartość frakcji podstawowej w tłuczniu lub kłińcu, % (m/m), nie mniej niż:	75
	c) zawartość podziarna w tłuczniu lub kłińcu, % (m/m), nie więcej niż:	15
	d) zawartość nadziarna w tłuczniu lub kłińcu, % (m/m), nie więcej niż:	15
2	Zawartość zanieczyszczeń obcych w tłuczniu lub kłińcu, wg PN-B-06714-12 [6], % (m/m), nie więcej niż:	0,2
3	Zawartość ziarn nieforemnych, wg PN-B-06714-16 [8], % (m/m), nie więcej niż: - w tłuczniu - w kłińcu	40 nie bada się
4	Zawartość zanieczyszczeń organicznych w tłuczniu lub kłińcu wg PN-B-06714-26 [12], barwa cieczy nie ciemniejsza niż:	wzorcowa

Tablica 3. Wymagania dla miazłu i mieszanki drobnej granulowanej wg PN-B-11112[15]

Lp.	Właściwości	Wymagania dla	
		miazłu	mieszanki drobnej granulowanej
1	Zawartość zanieczyszczeń obcych, wg PN-B-06714-12 [6], % (m/m), nie więcej niż:	0,5	0,1
2	Wskaźnik piaskowy, wg BN-64/8931-01 [22], nie mniejszy niż: - dla kruszywa z wyjątkiem wapieni - dla kruszywa z wapieni	20 20	65 40
3	Zawartość zanieczyszczeń organicznych, wg PN-B-06714-26 [12]. Barwa cieczy nie ciemniejsza niż:	wzorcowa	wzorcowa
4	Zawartość nadziarna, wg PN-B-06714-15 [7], % (m/m), nie więcej niż:	20	15
5	Zawartość frakcji od 2,0 mm do 4,0 mm, wg PN-B-06714-15 [7], % (m/m), nie mniej niż:	nie bada się	15

2.3.1. Właściwości kruszywa

Kruszywa powinny spełniać wymagania określone jak dla podbudowy zasadniczej.

2.3.3. Woda

Należy stosować wodę wg PN-B-32250 [18].

3. Sprzęt

3.1. Wymagania dotyczące sprzętu

Wymagania dotyczące sprzętu podano w SST D.00.00.00 „Wymagania ogólne”.

3.2. Sprzęt do wykonania robót

Wykonawca przystępujący do wykonania podbudowy z kruszyw stabilizowanych mechanicznie powinien wykazać się możliwością korzystania z następującego sprzętu:

- a) mieszarek do wytwarzania mieszanki, wyposażonych w urządzenia dozujące wodę; mieszarki powinny zapewnić wytworzenie jednorodnej mieszanki o wilgotności optymalnej,
- b) równiarek albo układarek do rozkładania materiału,
- c) walców ogumionych i stalowych wibracyjnych lub statycznych do zagęszczania; w miejscach trudno dostępnych powinny być stosowane zagęszczarki płytowe, ubijaki mechaniczne lub małe walce wibracyjne.

Stosowany przez Wykonawcę sprzęt powinien być sprawny technicznie i zaakceptowany przez Inżyniera.

4. Transport

4.1. Wymagania dotyczące transportu

Wymagania dotyczące transportu podano w SST D.00.00.00 „Wymagania ogólne”.

4.2. Transport materiałów

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

Wskazany jest transport samowładowczy (samochody, ciągniki z przyczepami). Przy ruchu po drogach publicznych pojazd musi spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych.

Transport pozostałych materiałów powinien odbywać się zgodnie z wymaganiami norm przedmiotowych.

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D.00.00.00 „Wymagania ogólne”.

5.2. Zakres wykonywanych robót

Warstwa nawierzchni z kruszywa łamanego ułożona będzie na wcześniej przygotowanym podłożu.

5.2.1. Przygotowanie podłoża

Podłoże pod nawierzchnię powinno spełniać wymagania określone w SST D.04.01.01 „Koryto wraz z profilowaniem i zagęszczeniem podłoża” i SST D.02.00.00 „Roboty ziemne”. Podbudowa powinna być ułożona na podłożu zapewniającym nie przenikanie drobnych cząstek gruntu do podbudowy. Warunek nie przenikania należy sprawdzić wzorem:

$$\frac{D_{15}}{d_{85}} \leq 5 \quad (1)$$

w którym:

D_{15} - wymiar boku oczka sita, przez które przechodzi 15% ziaren warstwy podbudowy lub warstwy odsączającej, w milimetrach,

d_{85} - wymiar boku oczka sita, przez które przechodzi 85% ziaren gruntu podłoża, w milimetrach.

Przed wykonaniem nawierzchni wszelkie koleiny i miękkie miejsca podłoża oraz wszelkie powierzchnie nieodpowiednio zagęszczone lub wykazujące odchylenia wysokościowe od założonych rzędnych, powinny być naprawione przez spulchnienie, dodanie wody albo osuszenie poprzez mieszanie, do osiągnięcia wilgotności optymalnej, powtórnie wyrównane i zagęszczone.

Nawierzchnia musi być wytyczona w sposób umożliwiający jej wykonanie zgodnie z Dokumentacją Projektową i według zaleceń Inżyniera.

Paliki lub szpilki do kontroli ukształtowania podbudowy musi być wcześniej przygotowane, odpowiednio zamocowane i utrzymane w czasie robót przez Wykonawcę. Rozmieszczenie palików lub szpilek musi umożliwiać naciąganie sznurków lub linek do wytyczenia robót i nie powinno być większe niż co 10 m.

5.2.2 Przygotowanie receptury na wytworzenie mieszanki.

Wykonawca na podstawie badań laboratoryjnych przygotowuje recepturę na wytworzenie mieszanki. Receptura obejmować będzie ustalenie mieszanych frakcji kruszywa oraz wilgotność optymalną dla mieszanych składników. Sporządzona receptura musi uzyskać akceptację Inżyniera.

5.2.3. Przygotowanie mieszanki

Wytworzenie mieszanki polegać będzie na wymieszaniu odpowiednich frakcji kruszywa (przewidzianych recepturą) z dodaniem wody, celem uzyskania wilgotności optymalnej dla wytworzonej mieszanki.

5.2.4. Dozowanie wody i mieszanie kruszywa

Potrzebną ilość wody dla mieszanki ustala się laboratoryjnie z uwzględnieniem wilgotności naturalnej materiału. Nawilżanie mieszanki powinno następować stopniowo w ilości nie większej niż 10 l/m³ do czasu uzyskania w mieszance wilgotności optymalnej określonej laboratoryjnie. W czasie słonecznej pogody, wiatrów w zależności od temperatury, ilość wody powinna być odpowiednio większa. Zwiększenie ilości wody może sięgać 20% w stosunku do wilgotności optymalnej. W przypadku, gdy wilgotność naturalna materiału przekracza wilgotność optymalną, należy materiał osuszyć przez zwiększenie ilości mieszań.

5.2.5. Transport wytworzonej mieszanki na miejsce wbudowania odbywać się będzie samowładowczymi środkami transportu jak w pkt. 4, zaraz po jej wyprodukowaniu w sposób zabezpieczający mieszankę przed wysychaniem i segregacją.

5.2.6. Rozkładanie mieszanki

Minimalna grubość warstwy nawierzchni tłuczniowej nie może być po zagęszczeniu mniejsza od 7 cm.

Maksymalna grubość warstwy nawierzchni po zagęszczeniu nie może przekraczać 20 cm. Nawierzchnię o grubości powyżej 20 cm należy wykonywać w dwóch warstwach.

Kruszywo grube powinno być rozkładane w warstwie o jednakowej grubości, przy użyciu układarki albo równiarki. Grubość rozłożonej warstwy luźnego kruszywa powinna być taka, aby po jej zagęszczeniu i zaklinowaniu osiągnięto grubość projektowaną.

Kruszywo grube po rozłożeniu powinno być zagęszczane przejściami walca statycznego gładkiego, o nacisku jednostkowym nie mniejszym niż 30 kN/m. Zagęszczenie nawierzchni o przekroju daszkowym powinno rozpocząć się od krawędzi i stopniowo przesuwając pasami podłużnymi, częściowo nakładającymi się, w kierunku jej osi.

Zagęszczanie nawierzchni o jednostronnym spadku poprzecznym powinno rozpocząć się od dolnej krawędzi i przesuwając pasami podłużnymi, częściowo nakładającymi się, w kierunku jej górnej krawędzi. Dobór walca gładkiego w zależności od twardości tłuczni, można przyjmować według tablicy 4.

Tablica 4. Dobór walca gładkiego w zależności od twardości tłucznia

Twardość i wytrzymałość na ściskanie skały, z której wykonano tłuczeń	Dopuszczalny nacisk kN/m szerokości tylnych kół walca
Miękka, od 30 do 60 MPa	od 55 do 70
Średniotwarda, od 60 do 100 MPa	od 65 do 80
Twarda, od 100 do 200 MPa	od 75 do 100
Bardzo twarda, ponad 200 MPa	od 90 do 120

Zagęszczanie można zakończyć, gdy przed kołami walca przestają się tworzyć fale, a ziarno tłucznia o wymiarze około 40 mm pod naciskiem koła walca nie wtlacza się w nawierzchnię, lecz miażdży się na niej.

Po zagęszczeniu warstwy kruszywa grubego należy zaklinować ją poprzez stopniowe rozsypywanie klinca od 4 do 20 mm i mieszanki drobnej granulowanej od 0,075 do 4 mm przy ciągłym zagęszczaniu walcem statycznym gładkim.

Warstwy dolnej (o ile układa się na niej od razu warstwę górną) nie klinuje się, gdyż niecałkowicie wypełnione przestrzenie między ziarnami tłucznia powodują lepsze związanie obu warstw ze sobą. Natomiast górną warstwę należy klinować tak długo, dopóki wszystkie przestrzenie nie zostaną wypełnione klincem.

W czasie zagęszczania walcem gładkim zaleca się skrapiać kruszywo wodą tak często, aby było stale wilgotne, co powoduje, że kruszywo mniej się kruszy, mniej wyokrągla i łatwiej układa szczelnie pod walcem.

Zagęszczenie można uważać za zakończone, jeśli nie pojawiają się ślady po walcach i wybrzuszenia warstwy kruszywa przed wałami.

Jeśli dokumentacja projektowa, SST lub Inżynier przewiduje zamulenie górnej warstwy nawierzchni, to należy rozsypać cienką warstwę miazgi (lub ew. piasku), obficie skropić go wodą i wcierać, w zaklinowaną warstwę tłucznia, wytworzoną papkę szczotkami z piasawy. W trakcie zamulania należy przepuścić kilka razy walec na szybkim biegu transportowym, aby papka została wessana w głąb warstwy. Wały walca należy obficie polewać wodą, w celu uniknięcia przyklejania do nich papki, ziarn klinca i tłucznia. Zamulanie jest zakończone, gdy papka przestanie przenikać w głąb warstwy.

Jeśli nie wykonuje się zamulenia nawierzchni, to do klinowania kruszywa grubego należy dodawać również miąż.

W przypadku zagęszczania kruszywa sprzętem wibracyjnym (walcami wibracyjnymi o nacisku jednostkowym wału wibrującego co najmniej 18 kN/m lub płytowymi zagęszczarkami wibracyjnymi o nacisku jednostkowym co najmniej 16 kN/m²), zagęszczenie należy przeprowadzać według zasad podanych dla walców gładkich, lecz bez skrapiania kruszywa wodą. Liczbę przejazdów sprzętu wibracyjnego zaleca się ustalić na odcinku próbnym.

W pierwszych dniach po wykonaniu nawierzchni należy dbać, aby była ona stale wilgotna. Nawierzchnia, jeśli nie była zagęszczana urządzeniami wibracyjnymi, powinna być równomiernie zajeżdżana (dogęszczona) przez samochody na całej jej szerokości w okresie od 2 do 6 tygodni, w związku z czym zaleca się przekładanie ruchu na różne pasy przez odpowiednie ustawianie zastaw.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-05.02.00 „Nawierzchnie twarde nieulepszone. Wymagania ogólne” pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania kruszyw przeznaczonych do wykonania robót i przedstawić wyniki tych badań Inżynierowi do akceptacji. Badania te powinny obejmować wszystkie właściwości kruszywa określone w p. 2.3 niniejszej specyfikacji.

6.3. Badania w czasie robót

W czasie robót przy budowie nawierzchni tłuczniowej należy kontrolować z częstotliwością podaną poniżej, następujące właściwości:

- a) uziarnienie kruszywa, zawartość zanieczyszczeń obcych w kruszywie i zawartość ziarn nieforemnych w kruszywie - co najmniej 1 raz na dziennej działce roboczej z tym, że maksymalna powierzchnia nawierzchni przypadająca na jedno badanie powinna wynosić 600 m²,
- b) ścieralność kruszywa, nasiąkliwość kruszywa, odporność kruszywa na działanie mrozu - przy każdej zmianie źródła pobierania materiałów.

Próbki należy pobierać w sposób losowy z rozłożonej warstwy, przed jej zagęszczeniem. Wyniki badań powinny być na bieżąco przekazywane Inżynierowi.

Badania pełne kruszywa, obejmujące ocenę wszystkich właściwości określonych w p. 2.3 powinny być wykonane przez Wykonawcę z częstotliwością gwarantującą zachowanie jakości robót i zawsze w przypadku zmiany źródła pobierania materiałów oraz na polecenie Inżyniera. Próbki do badań pełnych powinny być pobierane przez Wykonawcę w sposób losowy w obecności Inżyniera.

6.4. Badania i pomiary cech geometrycznych nawierzchni tłuczniowej

Grubość warstwy Wykonawca powinien mierzyć natychmiast po jej zagęszczeniu, co najmniej w dwóch losowo wybranych punktach na każdej dziennej działce roboczej i nie rzadziej niż w jednym punkcie na 400 m² nawierzchni.

Dopuszczalne odchyłki od projektowanej grubości nawierzchni nie powinny przekraczać $\pm 10\%$.

Pozostałe cechy geometryczne nawierzchni powinny być mierzone i oceniane według zasad podanych w p. 6.2 OST D-05.02.00 „Nawierzchnie twarde nieulepszone. Wymagania ogólne”.

6.5. Pomiar nośności nawierzchni

Pomiary nośności nawierzchni tłuczniowej należy wykonać płytą o średnicy 30 cm, zgodnie z BN-64/8931-02 [23]. Pomiar należy wykonać nie rzadziej niż raz na 3000 m², lub według zaleceń Inżyniera.

Nawierzchnia tłuczniowa powinna spełniać wymagania dotyczące nośności podane w tablicy 5.

Tablica 5. Wymagana nośność nawierzchni tłuczniowej

Kategoria ruchu	Minimalny moduł odkształcenia mierzony przy użyciu płyty o średnicy 30 cm, MPa	
	pierwotny	wtórny
Ruch bardzo lekki i lekki	100	140
Ruch lekkośredni i średni	100	170

Zagęszczenie nawierzchni tłuczniowej należy uznać za prawidłowe wtedy, gdy stosunek wtórnego modułu odkształcenia do pierwotnego modułu odkształcenia, mierzonych przy użyciu płyty o średnicy 30 cm, jest nie większy od 2,2 ($M_E^H : M_E^I \leq 2,2$).

6.6. Zasady postępowania z wadliwie wykonanymi odcinkami nawierzchni

6.6.1. Niewłaściwe uziarnienie i właściwości kruszywa

Wszystkie kruszywa nie spełniające wymagań podanych w odpowiednich punktach specyfikacji zostaną odrzucone. Jeżeli kruszywa, nie spełniające wymagań zostaną wbudowane, to na polecenie Inżyniera, Wykonawca wymieni je na właściwe, na własny koszt.

6.6.2. Niewłaściwe cechy geometryczne nawierzchni

Wszystkie powierzchnie nawierzchni, które wykazują większe odchylenia cech geometrycznych od określonych w punkcie 6.3.2 powinny być naprawione przez spulchnienie lub zerwanie na całą grubość warstwy, wyrównane i powtórnie zagęszczone. Dodanie nowego materiału bez spulchnienia wykonanej warstwy jest niedopuszczalne.

Roboty te Wykonawca wykona na własny koszt. Po ich wykonaniu nastąpi ponowny pomiar i ocena.

6.6.3. Niewłaściwa nośność nawierzchni

Jeżeli nośność nawierzchni będzie mniejsza od wymaganej, to Wykonawca wykona wszelkie roboty niezbędne do zapewnienia wymaganej nośności, zalecone przez Inżyniera.

Koszty tych dodatkowych robót poniesie Wykonawca tylko wtedy, gdy zniżenie nośności nawierzchni wynikało z niewłaściwego wykonania przez Wykonawcę robót.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00 „Wymagania ogólne”.

7.2. Jednostka obmiarową

Jednostką obmiarową jest m^2 (metr kwadratowy) nawierzchni z kruszywa stabilizowanego mechanicznie.

8. Odbiór robót

Ogólne zasady odbioru robót podano w SST D.00.00.00 „Wymagania ogólne”.

Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 6 dały wyniki pozytywne.

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D.00.00.00 „Wymagania ogólne”.

Zgodnie z Dokumentacją Projektową należy wykonać:

- wykonanie nawierzchni z kruszywa łamanego stabilizowanego mechanicznie 0/31,5 grubości 15 cm na zjazdach,

Cena wykonania 1 m^2 nawierzchni obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- sprawdzenie i ewentualną naprawę podłoża,
- zakup materiałów,
- przygotowanie mieszanki z kruszywa zgodnie z receptą,
- wykonanie odcinka próbnego,

- dostarczenie mieszanki na miejsc wbudowania,
- rozłożenie mieszanki,
- zagęszczenie rozłożonej mieszanki,
- przeprowadzenie pomiarów i badań laboratoryjnych określonych w szczegółowej specyfikacji technicznej,
- utrzymanie podbudowy w czasie robót.

10. Przepisy związane

1. PN-B-04481 Grunty budowlane. Badania próbek gruntu
2. PN-B-06714-12 Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń obcych
3. PN-B-06714-15 Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego
4. PN-B-06714-16 Kruszywa mineralne. Badania. Oznaczanie kształtu ziarn
5. PN-B-06714-17 Kruszywa mineralne. Badania. Oznaczanie wilgotności
6. PN-B-06714-18 Kruszywa mineralne. Badania. Oznaczanie nasiąkliwości
7. PN-B-06714-19 Kruszywa mineralne. Badania. Oznaczanie mrozoodporności metodą bezpośrednią
8. PN-B-06714-26 Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń organicznych
9. PN-B-06714-28 Kruszywa mineralne. Badania. Oznaczanie zawartości siarki metodą bromową
10. PN-B-06714-37 Kruszywa mineralne. Badania. Oznaczanie rozpadu krzemianowego
11. PN-B-06714-39 Kruszywa mineralne. Badania. Oznaczanie rozpadu żelazawego
12. PN-B-06714-42 Kruszywa mineralne. Badania. Oznaczanie ścieralności w bębnie Los Angeles
13. PN-B-06731 Żużel wielkopieczowy kawałkowy. Kruszywo budowlane i drogowe. Badania techniczne
14. PN-EN 13043/2004 Kruszywa do mieszanek bitumicznych i powierzchniowych utrwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu
15. PN-EN197-1:2002.U. Cement. Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku
16. PN-EN 13055-1:2003 Kruszywa lekkie. Część 1. Kruszywa lekkie do betonu, zaprawy i rzadkiej zaprawy
17. PN-B-30020 Wapno
18. PN-B-32250 Materiały budowlane. Woda do betonu i zapraw
19. PN-S-06102 Drogi samochodowe. Podbudowy z kruszyw stabilizowanych mechanicznie
20. PN-S-96023 Konstrukcje drogowe. Podbudowa i nawierzchnia z tłuczni kamiennego
21. PN-S-96035 Popioły lotne
22. BN-88/6731-08 Cement. Transport i przechowywanie
23. BN-64/8931-01 Drogi samochodowe. Oznaczanie wskaźnika piaskowego
24. BN-64/8931-02 Drogi samochodowe. Oznaczanie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą
25. BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łątą
26. BN-70/8931-06 Drogi samochodowe. Pomiar ugięć podatnych ugięciomierzem belkowym
27. BN-77/8931-12 Oznaczanie wskaźnika zagęszczenia gruntu
28. PN-S-02205 Drogi samochodowe. Roboty ziemne – wymagania i badania
29. PN-S-06102 Podbudowa z kruszywa stabilizowanego mechanicznie

Dz.U. Nr 43 – Rozporządzenie MTiGM z dn. 02.03.1999 w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.05.03.05/b
45233000-9

NAWIERZCHNIE Z BETONU ASFALTOWEGO
- WARSTWA ŚCIERALNA

**CPV: Roboty w zakresie konstruowania,
fundamentowania oraz wykonywania nawierzchni
autostrad, dróg.**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru warstwy ścieralnej z betonu asfaltowego w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jezewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy wykonaniu warstwy ścieralnej z betonu asfaltowego i obejmują:

- wykonanie nawierzchni z betonu asfaltowego AC 11 S, warstwa ścieralna, gr. 4 cm

1.4. Określenia podstawowe

Określenia podstawowych pojęć niniejszej specyfikacji podano w SST D.00.00.00 "Wymagania ogólne".

1.4.1. Mieszanka mineralna (MM) - mieszanka kruszywa i wypełniacza mineralnego o określonym składzie i uziarnieniu.

1.4.2. Mieszanka mineralno-asfaltowa (MMA) - mieszanka mineralna z odpowiednią ilością asfaltu lub polimeroasfaltu, wytworzona na gorąco, w określony sposób, spełniająca określone wymagania.

1.4.3. Beton asfaltowy (BA) - mieszanka mineralno-asfaltowa ułożona i zagęszczona.

1.4.4. Pozostałe określenia podstawowe są zgodne z odpowiednimi polskimi normami i z definicjami podanymi w SST D.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, SST i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w SST D.00.00.00 "Wymagania ogólne".

2. Materiały

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w ST-.00 „Wymagania ogólne” pkt. 2.

Poszczególne rodzaje materiałów powinny pochodzić ze źródeł zatwierdzonych przez Inżyniera. Należy dążyć do zaopatrzenia się w materiały z jednego źródła. W przypadku zmiany pochodzenia materiału należy, po wykonaniu odpowiednich badań, opracować skorygowaną receptę.

2.1. Materiały do wykonania warstwy ścieralnej z AC

Do produkcji mieszanki mineralno-asfaltowej do warstwy ścieralnej z AC należy stosować materiały podane w tablicy 1.

Tablica 1. Materiały do wykonania warstwy ścieralnej z AC

Lp.	Materiał	wymagania wg
1	Kruszywo grube	W WT-1 2010,
2	Kruszywo drobne	WT-1 2010,
3	Wypełniacz	WT-1 2010,
4	Asfalt 35/50; 50/70	PN-EN 12591

2.2. Środek adhezyjny

Decyzje o zastosowaniu środka adhezyjnego podejmuje się po przeprowadzeniu przez Wykonawcę badań laboratoryjnych uzasadniających konieczność jego stosowania dla poprawy przyczepności asfaltu do kruszywa.

Środek adhezyjny i jego ilość powinny być dostosowane do konkretnej pary kruszywo-lepiszcze. Przyczepność asfaltu do kruszywa należy określić wg PN-EN 12697-11, metoda A (rolowanie, sprawdzenie po 6 godzinach), na frakcji kruszywa 8/11. Dopuszcza się inne frakcje do tego badania. Wymagana wartość przyczepności wynosi co najmniej 80%.

Przy wyborze środka adhezyjnego należy zwracać uwagę na jego termostabilność, szczególnie jeśli będzie dozowany bezpośrednio do zbiornika z asfaltem i przechowywany przez dłuższy czas w temperaturze powyżej 100°C. Temperatury produkcji mieszanek mineralno-asfaltowych z dodatkiem środków adhezyjnych nie mogą być wyższe od zalecanych przez producenta.

Należy stosować jedynie te środki adhezyjne, które posiadają aprobatę techniczną (świadectwo dopuszczenia do stosowania w budownictwie drogowym).

2.4. Dostawy materiałów

Za dostawy materiałów odpowiedzialny jest Wykonawca robót zgodnie z ustaleniami określonymi w ST-00 „Wymagania ogólne”.

Do obowiązku Wykonawcy należy takie zorganizowanie dostaw materiałów do wytwarzania mieszanki betonu asfaltowego, aby zapewnić zapas materiałów kruszywowych na co najmniej 2 tygodnie. Każda dostawa asfaltu, kruszywa i wypełniacza musi być zaopatrzona w deklarację zgodności, potwierdzającą spełnienie wymagań podanych w pkt. 2, o treści według Rozporządzenia Ministra Infrastruktury z dn. 11 sierpnia 2004, wydana przez dostawcę.

Wykonawca musi deklarować przydatność wszystkich materiałów budowlanych stosowanych do wykonania nawierzchni asfaltowej. Odbywa się to poprzez:

- wykazanie informacji zawartych w badaniu typu wymaganym w odpowiednim dokumencie wyrobu (normy wyrobu, aprobaty techniczne),
- deklarowanie przydatności materiału do przewidywanego celu,
- ewentualne dodatkowe informacje wymagane w dokumentacji projektowej.

W wypadku zmiany rodzaju i właściwości materiałów budowlanych należy ponownie wykazać ich przydatność do przewidywanego celu.

2.5. Składowanie materiałów

2.5.1. Składowanie kruszywa

Składowanie kruszywa powinno odbywać się w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami lub frakcjami kruszywa.

2.5.2. Składowanie wypełniacza

Wypełniacz należy składować w silosach wyposażonych w urządzenia do aeracji.

2.5.3. Składowanie asfaltu

Asfalt powinien być składowany w zbiornikach, których konstrukcja i użyte do ich wykonania materiały wykluczają możliwość zanieczyszczenia asfaltu. Zbiorniki powinny być wyposażone w automatycznie sterowane urządzenia grzewcze - olejowe, parowe lub

elektryczne. Nie dopuszcza się ogrzewania asfaltu otwartym ogniem. Zbiornik roboczy otaczarki powinien być izolowany termicznie, posiadać automatyczny system grzewczy zdolny do utrzymania zadanej temperatury z tolerancją $\pm 5^{\circ}\text{C}$ oraz posiadać układ cyrkulacji asfaltu. Wylot rury powrotnej powinien znajdować się w zbiorniku poniżej zwierciadła gorącego asfaltu.

W zbiorniku magazynowym temperatura asfaltu nie może przekroczyć:

- dla asfaltu 35/50 – 190°C
- dla asfaltu 50/70 – 180°C

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące stosowanego sprzętu podano w SST D.00.00.00 „Wymagania ogólne”.

Wykonawca przystępujący do wykonania warstwy nawierzchni z mieszanek mineralno-asfaltowych powinien dysponować następującym sprzętem:

- Wytwórnia (otaczarka) o mieszaniu cyklicznym do wytwarzania mieszanek mineralno-asfaltowych, z automatycznym sterowaniem produkcją, z możliwością dozowania dodatków adhezyjnych. Wytwórnia powinna być zlokalizowana w pobliżu prowadzonych robót, nie dalej niż 45 km od miejsca wbudowania, co pozwala na przetransportowanie i wbudowanie mieszanki w ciągu maksimum 2 godzin.
- Układarką do układania mieszanek mineralno-asfaltowych typu zagęszczanego, z możliwością ułożenia nawierzchni max dwoma przejściami na całej przewidzianej szerokości.
- Skrapiarką.
- Walcami stalowymi gładkimi: lekkim, średnim i ciężkim.
- Szczotką mechaniczną i/lub innym urządzeniem czyszczącym.
- Samochodami samowładowczymi z przykryciem brezentowym lub termosami do przewozu mieszanek betonu asfaltowego.

Oferent powinien wykazać, że wskazany sprzęt zapewni kompleksowe wykonanie w terminie umownym robót nawierzchniowych w ilości 100% projektowanego zakresu. Na tą okoliczność Oferent przedłoży wstępny harmonogram robót, uwzględniający wszystkie warunki, w jakich będzie wykonywana nawierzchnia.

Przed przystąpieniem do wykonania robót Inżynier sprawdzi zgodność przedstawionej przez Wykonawcę propozycji sprzętowej z wymaganiami SST.

Oferent przedłoży na etapie opracowania oferty wstępny harmonogram robót, uwzględniający wszystkie warunki, w jakich będzie wykonywana nawierzchnia. Harmonogram musi uwzględniać możliwości wykonawcze firm uczestniczących w kontrakcie oraz wykonanie robót w zakresie i terminie określonym w SIWZ.

3.2. Wytwórnia mieszanki mineralno-bitumicznej

Otaczarnia nie może zakłócić warunków ochrony środowiska tj. powodować zapylenia terenu, zanieczyszczać wód i wywoływać hałas powyżej dopuszczalnych norm. Wydajność wytwórnii musi zapewnić zapotrzebowanie na mieszankę dla danej budowy. Wytwórnia musi posiadać pełne wyposażenie gwarantujące właściwą jakość wytwarzanej mieszanki. Nie dopuszcza się ręcznego sterowania produkcją. Dozowanie powinno odbywać się przy użyciu wagi sterowanej automatycznie.

Wytwórnia mieszanek bitumicznych musi posiadać akceptację Inżyniera.

3.3. Układanie mieszanki może odbywać się przy użyciu mechanicznej układarki o wydajności skorelowanej z wydajnością otaczarki i posiadającej następujące wyposażenie:

- automatyczne sterowanie pozwalające na ułożenie warstwy zgodnie z założoną niweletą oraz grubością,
- elementy wibrujące (nóż i płyta) do wstępnego zagęszczania wraz ze sprawną regulacją częstotliwości i amplitudy drgań,
- urządzenie do podgrzewania elementów roboczych układarki.

3.4. Do zagęszczania mieszanki należy zastosować wybrany zestaw walców.

Wybór rodzaju walców do zagęszczania pozostawia się Wykonawcy w zależności od jego możliwości oraz grubości warstwy, wymaganego wskaźnika zagęszczenia, rodzaju mieszanki wielkości godzinnej produkcji otaczarki. W każdym przypadku zostanie użyty walec ogumiony lub mieszany.

Efekty osiągnięte proponowanym zestawem walców muszą być dokładnie sprawdzone na odcinku próbnym przed dopuszczeniem do bezpośredniego wykonawstwa.

3.5. Użyty przez Wykonawcę sprzęt mechaniczny do wykonania warstwy ścieralnej z betonu asfaltowego, musi być sprawny technicznie i uzyskać akceptację Inżyniera.

4. Transport

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w SST D.00.00.00 „Wymagania ogólne”.

Mieszkankę mineralno-asfaltową należy przewozić pojazdami samowładowczymi z przykryciem w czasie transportu i podczas oczekiwania na rozładunek.

Czas transportu betonu asfaltowego od załadunku do rozładunku nie powinien przekraczać 2 godzin z jednoczesnym spełnieniem warunku zachowania temperatury wbudowania oraz cech jakościowych mieszanki.

4.2. Transport materiałów

4.2.1. Asfalt

Asfalt należy przewozić zgodnie z zasadami podanymi w PN-C-04024:1991.

Transport asfaltów drogowych może odbywać się w:

- cysternach kolejowych,
- cysternach samochodowych,
- bębnach blaszanych,

lub innych pojemnikach stalowych, zaakceptowanych przez Inżyniera.

4.2.2. Wypełniacz

Wypełniacz luzem należy przewozić w cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny.

Wypełniacz workowany można przewozić dowolnymi środkami transportu w sposób zabezpieczony przed zawilgoceniem i uszkodzeniem worków.

4.2.3. Kruszywo

Kruszywo można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami i nadmiernym zawilgoceniem.

4.2.4. Mieszanka betonu asfaltowego

4.3. Transport mieszanki powinien spełniać następujące warunki:

- do transportu mieszanki można używać wyłącznie samochodów samowładowczych,
- czas transportu z załadunkiem i rozładunkiem nie może przekraczać dwóch godzin,
- samochody muszą być wyposażone w plandeki, którymi przykrywa się mieszankę w czasie transportu,
- skrzynie wywrotek powinny być dostosowane do współpracy z układarką w czasie rozładunku, kiedy to układarka pcha przed sobą wywrotek.

5. Wykonanie robót

5.1. Ogólne warunki wykonania robót

Ogólne warunki wykonania robót podano w SST D.00.00.00 "Wymagania ogólne".

5.2. Projektowanie mieszanki i opracowanie recepty

Przed przystawieniem do produkcji mieszanki mineralno-asfaltowej Wykonawca opracuje receptę dla mieszanki mineralno-asfaltowej i przedstawi ją Inżynierowi do akceptacji.

Projektowanie składu mieszanki mineralno-asfaltowej polega na:

- doborze składników mieszanki,
- doborze optymalnej ilości asfaltu,
- określeniu właściwości mieszanki i porównaniu uzyskanych wyników z wymaganiami podanymi w niniejszej SST.

Krzywa uziarnienia mieszanki mineralnej powinna mieścić się w obszarze wyznaczonym przez krzywe graniczne.

Tablica 1. Rzędne krzywych granicznych uziarnienia mieszanek mineralnych do podbudowy z betonu asfaltowego

Wymiar oczek sit #, mm	Rzędne krzywych granicznych MM dla kategorii ruchu:	
	KR 1 – KR 2	
	AC 11 S	
Przechodzi przez:		
16		100
11,2		90÷100
8		70÷90
2,0		30÷55
0,125		8÷20
0,063		5÷12,0
Zawartość lepiszcza		$B_{\min 5,6}$

minimalna zawartość lepiszcza (kategoria B_{min}) w mieszankach mineralno-asfaltowych została podana dla założonej gęstości mieszanki mineralnej 2,650 Mg/m³. Jeśli stosowana mieszanka mineralna ma inną gęstość (Q_d), to do wyznaczenia minimalnej zawartości lepiszcza podana wartość należy pomnożyć przez współczynnik R wg równania:

$$\alpha = 2,65 / \rho_d$$

Skład mieszanki mineralno-asfaltowej powinien być ustalony na podstawie badań próbek wykonanych wg metody Marshalla lub innej uznanej metody stosowanej przez Wykonawcę. Zaprojektowana mieszanka betonu asfaltowego AC dla dróg o ruchu KR 2 powinna spełniać wymagania podane w tablicy 2

Wykonana podbudowa z betonu asfaltowego dla dróg o ruchu KR 2 powinna spełniać wymagania podane w tablicy 2

Tablica 2. Wymagane właściwości betonu asfaltowego do warstwy ścieralnej (projektowane empirycznie) KR 2

Właściwości	Warunki zagęszczania wg PN-EN 13108-20	Metoda i warunki badania	Wymiary mieszanki
			AC 11 S
Zawartość wolnych przestrzeni	C.1.2, ubijanie, 2x50 uderzeń	PN- EN 12697-8, p.4	$V_{\min 1,0}$ $V_{\max 3}$
Wolne przestrzenie wypełnione	C.1.2, ubijanie, 2x50 uderzeń	PN- EN 12697-8, p.5	$VFB_{\min 75}$ $VFB_{\max 93}$

lepiszczem			
Zawartość wolnych przestrzeni w mieszance mineralne	C.1.2, ubijanie, 2x50 uderzeń	PN- EN 12697-8, p.5	VMA _{min14}
Odporność na działanie wody	C.1.1, ubijanie, 2x35 uderzeń	PN- EN 12697-12, lecz przechowywanie w 40°C z jednym cyklem zamrażania, badanie w 25°C	ITSR ₉₀

Ustalony skład wejściowy mieszanki mineralno-asfaltowej powinien, przed ostatecznym zastosowaniem, zostać sprawdzony w warunkach budowy poprzez wykonanie próby technologicznej. Próba technologiczna ma na celu sprawdzenie zgodności właściwości wyprodukowanej mieszanki z receptą laboratoryjna.

Tolerancje zawartości składników mieszanki betonu asfaltowego względem składu zaprojektowanego powinny być zawarte w granicach podanych w tablicy 3.

Przechodzi przez sito	Dopuszczalne odchylenie Pojedyncze próbki od założonego składu, %		Dopuszczalne odchylenie średnie od założonego składu	
	Mieszanki drobnoziarniste	Mieszanki gruboziarniste	Mieszanki drobnoziarniste	Mieszanki gruboziarniste
D	-8 ÷ +5	-9 ÷ +5	±4	±5
D/2 lub sito charakterystyczne kruszywa grubego	±7	±9	±4	±4
2 mm	±6	±7	±3	±3
Sito charakterystyczne kruszywa drobnego	±4	±5	±2	±2
0,063 mm	±2	±3	±1	±2
Zawartosc rozpuszczalnego lepiszcza	±0,5	±0,6	±0,3	±0,3

Dla każdego wyniku badania należy obliczyć odchylenia średnie od wymaganej wartości dla parametrów podanych w tablicy 3. Dla wszystkich mieszanek, krocząca bieżąca wartość średnia z odchylen każdego z tych parametrów powinna być zachowywana dla ostatnich 32 analiz.

Jeżeli te średnie odchylenia przekraczają odpowiednie wartości podane w tablicy 3 to wyrób jest niezgodny i należy podjąć stosowne działania korygujące.

5.3. Wytwarzanie mieszanki mineralno-asfaltowej

Wytwarzanie mieszanki mineralno-asfaltowej powinno odbywać się w oparciu o receptę zatwierdzoną przez Inżyniera. Mieszanę mineralno-asfaltową należy produkować w otaczarce, zapewniającej prawidłowe dozowanie składników, ich wysuszenie i wymieszanie oraz zachowanie temperatury składników i gotowej mieszanki mineralno-asfaltowej. Sposób i czas mieszania składników mieszanki mineralno-asfaltowej powinny zapewnić równomierne otoczenie kruszywa lepiszczem.

System dozowania środków adhezyjnych powinien zapewnić jednorodność dozowania. Warunki wytwarzania i przechowywania mieszanki mineralno-asfaltowej na gorąco nie powinny istotnie wpływać na skuteczność działania tych środków.

Kruszywo powinno być wysuszone i tak podgrzane, aby mieszanka mineralna po dodaniu wypełniacza uzyskała właściwą temperaturę. Maksymalna temperatura gorącego kruszywa nie

powinna być wyższa o więcej niż 30° C od maksymalnej temperatury mieszanki mineralno-asfaltowej.

Temperatura mieszanki powinna wynosić:

- z asfaltem 35/50 155÷195°C
- z asfaltem 50/70 140÷180°C

Najwyższa temperatura dotyczy mieszanki mineralno-asfaltowej bezpośrednio po wytworzeniu.

Najniższa temperatura dotyczy mieszanki mineralno-asfaltowej dostarczonej na miejsce wbudowania.

Dla wyprodukowanej mieszanki mineralno-asfaltowej producent powinien wystawić deklarację zgodności.

Deklaracja powinna zawierać:

- nazwę i adres producenta oraz miejsce produkcji,
- opis wyrobu (typ, oznaczenie, zastosowanie, itp.)
- warunki, którym odpowiada wyrób tj. odniesienie do niniejszych wymagań oraz obowiązujących norm,
- szczególne warunki stosowania,
- numer dołączonego certyfikatu Zakładowej Kontroli Produkcji
- nazwisko, stanowisko osoby upoważnionej do podpisania deklaracji w imieniu producenta.

Do deklaracji powinien być dołączony certyfikat Zakładowej Kontroli Produkcji dla produkcyjnego poziomu zgodności wytwórni (PPZ) klasy B.

Do warstwy wiążącej dopuszcza się dostawy mieszanek mineralno-asfaltowych z kilku wytwórni, pod warunkiem skoordynowania między sobą deklarowanych przydatności mieszanek (typ, rodzaj składników, właściwości objętościowe) z zachowaniem dopuszczalnych braku różnic w ich składzie.

5.2.2.3 Odcinek próbny

Odcinek próbny należy wykonać w warunkach maksymalnie zbliżonych do występujących na drodze. Można wykorzystać do tego celu drogi dojazdowe lub place postojowe. Odcinek próbny powinien mieć długość min. 100 m i musi być tak zaprogramowany, aby ustalić warunki pracy całego zespołu maszyn dla osiągnięcia wymaganych parametrów technicznych. Wykonanie odcinka próbnego powinno zostać potwierdzone przez Inżyniera. Zagęszczenie powinno odbywać się zgodnie z zaplanowanym schematem przejść walców, uwzględniającym szerokość pasa roboczego i zgodnie z ustalonymi parametrami zagęszczania: częstotliwość, siły wymuszającej, liczby przejść, prędkości przejazdu.

Na odcinku próbnym Wykonawca powinien użyć takich materiałów oraz sprzętu, jakie zamierza stosować do wykonania podbudowy z betonu asfaltowego.

Wykonawca może przystąpić do realizacji robót po zaakceptowaniu przez Inżyniera wyników z odcinka próbnego i ustalonej technologii zagęszczania.

5.2.2.4 Kontrola laboratoryjna w trakcie wykonywania odcinka próbnego

W czasie kontroli należy:

- wykonać ekstrakcję przynajmniej dwóch próbek o wadze co najmniej 500 gramów każda,
- na bazie pobranej mieszanki przygotować dwie serie po trzy próbki (w pewnym odstępie czasu) dla określenia średniej gęstości strukturalnej oraz badania stabilności i odkształcenia metodą Marshalla,
- na bazie pobranej mieszanki przygotować również serię próbek dla określenia modułu sztywności pełzania,
- kontrolować temperaturę mieszanki w czasie rozkładania i zagęszczania,

- kontrolować prawidłowość i ilość przywałowań,
- jeśli w dyspozycji laboratorium jest izotopowy miernik gęstości, należy na bieżąco śledzić zmiany gęstości warstwy i na bazie tych wyników, potwierdzić lub skorygować ilość przywałowań poszczególnych walców,
- na bieżąco kontrolować grubość zagęszczanej warstwy,
- na bieżąco oceniać uzyskiwaną makrostrukturę warstwy,
- po całkowitym wystygnięciu warstwy wyciąć min. 6 próbek w celu określenia wskaźnika jej zagęszczenia poprzez porównanie gęstości strukturalnej tych próbek z gęstością strukturalną wzorcowych próbek Marshalla, przy czym wszystkie badane próbki muszą osiągnąć wymagane zagęszczenie,
- skontrolować grubość na wyciętych próbkach.

W przypadku nie osiągnięcia wymaganych parametrów, odcinek próbny należy powtórzyć, dokonując korekty w założeniach.

Zamawiający wyznaczy laboratorium sprawujące nadzór nad odcinkiem próbnym.

5.2.5. Wbudowanie mieszanki

5.2.5.1 Warunki ogólne

Układanie mieszanki na warstwę wiążącą powinno odbywać się w sprzyjających warunkach atmosferycznych, tj. przy suchej i ciepłej pogodzie, w temperaturze powyżej 10 °C.

Za każdorazową zgodą Zamawiającego, prace mogą być prowadzone w temperaturze powyżej 5 °C.

Zabrania się układania mieszanki w czasie deszczu.

5.2.5.2 Grubość układanych warstw

- beton asfaltowy AC 11 S mm na warstwę ścieralną grubości 4 cm i 5 cm.

5.2.5.3 Przygotowanie podłoża

Podłoże pod warstwę wiążącą powinno być wyprofilowane i równe, bez kolein. Powierzchnia podłoża powinna być sucha i czysta. Przed ułożeniem warstwy wiążącej, podłoże należy skropić emulsją asfaltową w ilości ustalonej w SST D.04.03.01.

Nierówności podłoża pod warstwy asfaltowe nie powinny być większe od podanych w tablicy poniżej.

Tablica. 10 Maksymalne nierówności podłoża pod warstwy asfaltowe, mm

Lp.	Drogi i place	Podłoże pod warstwę
		Ścieralną
1	Drogi klasy GP	6
2	Drogi klasy Z, L	9

5.2.6. Układanie

Przed przystąpieniem do układania powinna być wyznaczona niweleta. Niweleta zostanie wyznaczona przy użyciu stalowej linki, stanowiącej horyzont odniesienia dla czujników automatyki układarki.

Przed przystąpieniem do układania, urządzenia robocze układarki należy podgrzać.

Układanie mieszanki powinno odbywać się w sposób ciągły, bez przestoju z jednostajną prędkością 2 - 4 m na minutę.

W zasobniku układarki powinna zawsze znajdować się mieszanka.

5.2.7. Wykonywanie złączy

Złącza w nawierzchni powinny być wykonane w linii prostej, równolegle lub prostopadle do osi drogi.

Złącza w konstrukcji wielowarstwowej powinny być przesunięte względem siebie co najmniej o 15 cm. Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.

Złącze robocze powinno być równo obcięte i powierzchnia obciętej krawędzi powinna być posmarowana emulsją asfaltową. Sposób wykonywania złączy roboczych powinien być zaakceptowany przez Inżyniera.

Wymaga się, by dzienna działka robocza była wykonana na całej szerokości jezdni.

5.2.8. Zagęszczanie nawierzchni

5.2.8.1 Ogólne zasady

Należy stosować sposób zagęszczania opracowany i sprawdzony na odcinku próbnym w dostosowaniu do konkretnego zestawu sprzętu.

Początkowa temperatura mieszanki w czasie zagęszczania powinna wynosić nie mniej niż 135 °C. Warstwę należy zagęścić do uzyskania wskaźnika zagęszczenia: 98 %.

5.2.8.2 Zagęszczenie mieszanki

Przy zagęszczaniu mieszanki, należy przestrzegać następujących zasad:

- zagęszczanie powinno odbywać się zgodnie z ustalonym schematem przejść walca, w zależności od szerokości zagęszczanego pasa roboczego, grubości układanej warstwy i rodzaju mieszanki, zgodnie z wynikami osiągniętymi na odcinku próbnym,
- zagęszczanie należy prowadzić począwszy od krawędzi ku środkowi,
- najeżdżać na wałowaną warstwę kołem napędowym, w celu uniknięcia zjawiska fali przed walcem,
- rozpoczynać wałowanie walcem gładkim a następnie ogumionym przy niskim ciśnieniu w oponach, podwyższając je w miarę wałowania,
- manewry walca należy przeprowadzać płynnie, na odcinku już zagęszczonym,
- zabrania się postoju walca na ciepłej nawierzchni,
- prędkość przejazdu walca powinna być jednostajna w granicach 2 - 4 km/h na początku i w granicach 4 - 6 km/h w dalszej fazie wałowania,
- wałowanie na odcinku łuku o jednostronnym spadku, należy rozpoczynać od dolnej krawędzi ku górze,
- zabrania się używania walców ogumionych z zużytymi lub bieżnikowanymi oponami i nie posiadających możliwości zmiany ciśnienia,
- walce wibracyjne powinny posiadać zakres częstotliwości drgań w przedziale 33-35 Hz.

5.2.9. Efekt końcowy

Ułożona i zagęszczona warstwa, ma charakteryzować się następującymi cechami:

- jednorodnością powierzchni,
- równość - nierówności nie mogą przekraczać wartości podanych w tabelach.

Maksymalne dopuszczalne odchyłki wymiarów nawierzchni:

- grubość warstwy nawierzchni ($\pm 10\%$),
- szerokość warstwy nawierzchni (± 5 cm),
- spadek poprzeczny ($\pm 0,5$ %),

- rzędne wysokościowe (± 1 cm),
 - oś warstwy w planie (± 5 cm),
- zawartość wolnych przestrzeni w warstwie (4,5 - 9%).

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00. "Wymagania ogólne".

6.2. Kontrole i badania laboratoryjne

Jak w SST D.05.03.05/a - warstwa wiążąca punkt 6.2.

6.3. Badania jakości robót w czasie budowy

Jak w SST D.05.03.05/a - warstwa wiążąca punkt 6.3.

6.4. Badania i pomiary wykonanej warstwy ścieralnej

6.4.1. Częstotliwość oraz zakres badań i pomiarów

Jak w SST D.05.03.05/a - warstwa wiążąca punkt 6.4.1.

6.4.2. Równość warstwy ścieralnej

6.4.2.1 Ocena równości podłużnej

Do oceny równości podłużnej warstwy ścieralnej należy stosować jedną z następujących metod:

- 1) metodę profilometryczną pomiaru, umożliwiającą obliczanie wskaźnika równości IRI,
- 2) metodę pomiaru równoważną użyciu łąty i klina, określonych w Polskiej Normie,
- 3) metodę wykorzystania łąty i klina, określonych w Polskiej Normie.

Stosowanie łąty czterometrowej i klina dopuszcza się do oceny równości podłużnej gdzie nie można wykorzystać innych metod.

Do profilometrycznych pomiarów równości podłużnej powinien być wykorzystywany sprzęt umożliwiający rejestrację, z błędem pomiaru nie większym niż 1,0 mm, profilu podłużnego o charakterystycznych długościach mieszczących się w przedziale od 0,5 m do 50m wartości IRI oblicza się nie rzadziej niż co 50 m. Wymagana równość podłużna jest określona przez wartości wskaźnika, których nie można przekroczyć na 50%, 80% i 100% długości badanego odcinka nawierzchni.

Wartości wskaźnika dla klasy drogi G wyrażone w mm/m, określa tabela:

Klasa drogi	Elementy nawierzchni	50%	80%	100%
	1	2	3	4
Z, L (droga gminna)	Pasy ruchu zasadnicze, dodatkowe, włączenia i wyłączenia, postojowe	$\leq 2,9$	$\leq 3,9$	$\leq 4,9$

Jeżeli na odcinku nie można wyznaczyć więcej niż 10 wartości IRI, to wartość miarodajna będąca sumą wartości średniej $E(IRI)$ i odchylenia standardowego $D:E(IRI)+D$ nie powinna przekroczyć wartości odpowiedniej dla 80% długości badanego odcinka nawierzchni.

W wypadku gdy konieczne jest stosowanie łąty i klina, określonych w Polskiej Normie, pomiar wykonuje się nie rzadziej niż co 10m. Wymagana równość podłużna jest określona

przez wartości odchyień równości, które nie mogą być przekroczone w liczbie pomiarów stanowiących 95% i 100% liczby wszystkich pomiarów na badanym odcinku. Przez odchylenie równości rozumie się największą odległość między łata a mierzona powierzchnią. Wartości odchyień dla klasy drogi G wyrażone w mm, określa tabela:

Klasa drogi	Elementy nawierzchni	95%	100%
	1	2	3
G i Z, L	Pasy ruchu zasadnicze, dodatkowe, włączenia i wyłączenia, postojowe, jezdnie łącznic	≤ 6	≤ 7

Wymagania dotyczące równości podłużnej powinny być spełnione w trakcie wykonywania robót i po ich zakończeniu.

6.4.2.2 Ocena równości poprzecznej

Do pomiaru poprzecznej równości nawierzchni powinna być stosowana metoda równoważna metodzie z wykorzystaniem łaty i klina, określonych w Polskiej Normie. Pomiar powinien być wykonywany nie rzadziej niż co 5 m, a liczba pomiarów nie może być mniejsza niż 20. Wymagana równość poprzeczna jest określona przez wartości odchyień równości, które nie mogą być przekroczone w liczbie pomiarów stanowiących 90% i 100% albo 95% i 100% liczby wszystkich pomiarów na badanym odcinku. Odchylenie równości oznacza największą odległość między łata a mierzona powierzchnią w danym profilu.

Wartości odchyień dla klasy drogi Z wyrażone w mm, określa tabela:

	Elementy nawierzchni	90%	95%	100%
	1	2	3	4
Z	Pasy ruchu zasadnicze, dodatkowe, włączenia i wyłączenia, postojowe, jezdnie	≤ 6	-	≤ 9

Wymagania dotyczące równości poprzecznej powinny być spełnione w trakcie wykonywania robót i po ich zakończeniu

6.4.3. Szerokość warstwy ścieralnej

Szerokość warstwy ścieralnej nie może się różnić od szerokości projektowanej o więcej niż ± 5 cm.

6.4.4. Grubość warstwy wiążącej

Grubość warstwy powinna być zgodna z grubością projektową, z tolerancją $\pm 10\%$.

W trakcie wbudowywania mieszanki mineralno-asfaltowej grubość warstwy powinna być sprawdzana co 25 m, w co najmniej trzech miejscach (w osi i przy brzegach warstwy).

Grubość wykonanej warstwy wiążącej Wykonawca powinien mierzyć co najmniej w dwóch losowo wybranych punktach z każdego pasa o powierzchni do 3000 m²

6.4.5. Wymagania dotyczące zagęszczenia

Wykonawca zobowiązany jest do badania zagęszczenia wykonanej warstwy ścieralnej nawierzchni. Wykonuje się to poprzez wycięcie próbki z gotowej nawierzchni po jej zagęszczeniu i ostygnięciu. Do wycięcia próbek powinno się używać mechanicznej wiertnicy, która wycina cylindryczne próbki w stanie nienaruszonym. Należy pobrać losowo min. dwie próbki z każdego układanego pasa o powierzchni do 3000 m². Wskaźnik zagęszczenia oblicza się przez porównanie gęstości strukturalnej próbki wyciętej z nawierzchni do gęstości

strukturalnej średniej wzorcowej próbki zagęszczonej wg metody Marshalla i wyraża się w procentach. Do oceny zagęszczenia odcinka przyjmuje się średnią z dwóch próbek.

Dopuszcza się i inne metody badań zagęszczenia po akceptacji ich przez Inżyniera. Wymagany wskaźnik zagęszczenia wynosi dla warstwy wiążącej 98 %.

6.4.6. Spadki poprzeczne warstwy

Spadki poprzeczne warstwy z betonu asfaltowego na odcinkach prostych i na łukach powinny być zgodne z dokumentacją projektową, z tolerancją $\pm 0,5$ %.

6.4.7. Rzędne wysokościowe

Rzędne wysokościowe warstwy powinny być zgodne z dokumentacją projektową, z tolerancją ± 1 cm.

6.4.8. Klasa drogi Ukształtowanie osi w planie

Oś warstwy w planie powinna być usytuowana zgodnie z dokumentacją projektową, z tolerancją ± 5 cm.

6.4.9. Złącza podłużne i poprzeczne

Złącza w nawierzchni powinny być wykonane w linii prostej, równoległe lub prostopadle do osi. Złącza w konstrukcji wielowarstwowej powinny być przesunięte względem siebie co najmniej o 15 cm. Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.

6.4.10. Krawędź, obramowanie warstwy

Warstwy bez oporników powinny być równo obcięte lub wyprofilowane oraz pokryte asfaltem.

6.4.11. Wygląd warstwy

Wygląd warstwy z betonu asfaltowego powinien mieć jednolitą teksturę, bez miejsc przeasfaltowanych, porowatych, łuszczących się i spękanych.

6.4.12. Wolna przestrzeń w warstwie

Wolna przestrzeń w warstwie powinny być zgodne z wymaganiami ustalonymi w recepcie laboratoryjnej.

6.4.13. Ocena wyników badań

Mieszanek mineralno – asfaltową oraz ułożoną warstwę podbudowy uznaje się za wykonaną zgodnie z wymaganiami SST, jeżeli:

wyniki oceny makroskopowej są pozytywne,

co najmniej 95% wyników badań i pomiarów, z uwzględnieniem dopuszczalnych odchyleń, spełnia wymagania SST;

nie więcej niż 5% wyników badań i pomiarów, z uwzględnieniem dopuszczalnych odchyleń zwiększonych o 30%, spełnia wymagania SST.

7. Obmiar robót

Jednostką obmiaru robót jest 1 m^2 wykonanej warstwy wiążącej z betonu asfaltowego.

8. Odbiór robót

Jak w SST D.05.03.05/a - warstwa wiążąca punkt 8.

9. Podstawy płatności

Ogólne wymagania dotyczące płatności podano w SST D.00.00.00 "Wymagania ogólne".

Płatność za 1 m² wykonanej warstwy ścieralnej należy przyjmować zgodnie z obmiarem, oceną jakości użytych materiałów i oceną jakości wykonanych robót na podstawie wyników pomiarów i badań.

Zgodnie z Dokumentacją Projektową należy wykonać:

- wykonanie nawierzchni z betonu asfaltowego AC 11 S, warstwa ścieralna , gr. 4 cm
- prace pomiarowe i przygotowawcze,
- zakup materiałów oraz wytworzenie betonu asfaltowego na podstawie opracowanej i zatwierdzonej przez Inżyniera receptury laboratoryjnej,
- wyprodukowanie mieszanki mineralno – asfaltowej,
- transport mieszanki na miejsce wbudowania,
- posmarowanie bitumem krawędzi urządzeń obcych i oporników,
- mechaniczne i ręczne rozścielenie mieszanki:
- mechaniczne zagęszczenie rozłożonej warstwy,
- obcięcie krawędzi nawierzchni,
- przeprowadzenie badań laboratoryjnych i pomiarów wymaganych w specyfikacji,
- dostarczenie materiałów,
- oznakowanie robót.

10. Przepisy związane

1. PN-EN 12591 Asfalty i produkty asfaltowe. Wymagania dla asfaltów drogowych.
2. PN-EN 12697-1 Mieszanki mineralno-asfaltowe – Metody badan mieszanek mineralno-asfaltowych na goraco – Czesc 1: Zawartosc lepiszcza rozpuszczalnego
3. PN-EN 12697-8 Mieszanki mineralno-asfaltowe – Metody badan mieszanek mineralno-asfaltowych na goraco – Czesc 8: Oznaczanie wolnej przestrzeni.
4. PN-EN 12697-11 Mieszanki mineralno-asfaltowe – Metody badan mieszanek mineralno-asfaltowych na goraco – Czesc 11: Okreslenie powiazania pomiedzy kruszywem i asfaltem.
5. PN-EN 12697-12 Mieszanki mineralno-asfaltowe – Metody badan mieszanek mineralno-asfaltowych na goraco – Czesc 12: Okreslanie wra_liwosci na wode.
6. PN-EN 12697-22 Mieszanki mineralno-asfaltowe – Metody badan mieszanek mineralno-asfaltowych na goraco – Czesc 22. Koleinowanie.
Specyfikacje techniczne wykonania i odbioru robót Nawierzchnie z betonu asfaltowego ST-D.05.03.05.B
Budowa dróg dojazdowych do Olsztyńskiego Parku Naukowo- Technologicznego wraz z uzbrojeniem – etap I
87
7. PN-EN 13108-20 Mieszanki mineralno-asfaltowe – Wymagania – Czesc 20: Badanie typu
8. BN-68/8931-04 Drogi samochodowe. Pomiar równosci nawierzchni planografem i łata
10.2. Inne dokumenty
9. Procedury badan do projektowania składu i kontroli mieszanek mineralno-asfaltowych - IBDiM, Warszawa 2002, Zeszyt 64
10. Wymagania techniczne. Kruszywa do mieszanek mineralno-asfaltowych i powierzchniowych utwalen na drogach publicznych. WT-1 Kruszywa 2008, IBDiM, Warszawa 2008
11. Wymagania techniczne. Nawierzchnie asfaltowe na drogach publicznych. WT-2 Nawierzchnie asfaltowe 2008
12. Wymagania techniczne - Kationowe emulsje asfaltowe na drogach publicznych. WT-3 Emulsje asfaltowe 2009
13. Rozporządzenie Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. Dz.U. Nr 43 z dnia 14 maja 1999r.
14. Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.05.03.17

45233000-9

**REMONT CZĄSTKOWY NAWIERZCHNI
Z KRUSZYWA ŁAMAENGO**

**CPV: Roboty w zakresie konstruowania, fundamentowa-
nia oraz wykonywania nawierzchni autostrad, dróg.**

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z remontem cząstkowym nawierzchni z kruszywa łamanego w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem i odbiorem remontu cząstkowego nawierzchni z kruszywa łamanego i obejmują: naprawę wybojów.

1.4. Określenia podstawowe

1.4.1. Remont cząstkowy nawierzchni – zespół zabiegów technicznych, wykonywanych na bieżąco, związanych z usuwaniem uszkodzeń nawierzchni zagrażających bezpieczeństwu ruchu, jak również zabiegi obejmujące małe powierzchnie, hamujące proces powiększania się powstałych uszkodzeń.

Pojęcie „remont cząstkowy nawierzchni” mieści się w ogólnym pojęciu „utrzymanie nawierzchni”, a to z kolei jest objęte ogólniejszym pojęciem „utrzymanie dróg”.

1.4.2. Ubytek – wykruszenie materiału mineralno-bitumicznego na głębokość nie większą niż grubość warstwy ścieralnej.

1.4.3. Wybój – wykruszenie materiału mineralno-bitumicznego na głębokość większą niż grubość warstwy ścieralnej.

1.4.6. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D.00.00.00 „Wymagania ogólne” pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w SST D.00.00.00 „Wymagania ogólne” pkt 1.5.

2. Materiały

2.1 Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D.00.00.00 „Wymagania ogólne” pkt 2.

2.2 Rodzaje materiałów do wykonywania cząstkowych remontów nawierzchni bitumicznych

Głębokie powierzchniowe uszkodzenia nawierzchni (ubytki i wyboje) oraz uszkodzenia krawędzi jezdni (obłamania) należy naprawiać:

- mieszanką kruszywa łamanego stabilizowanego mechanicznie 4/31,5mm.

2.3 Mieszanki z kruszywa łamanego stabilizowanego mechanicznie

Jak na warstwę nawierzchni z kruszywa łamanego – SST D.05.02.01

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w SST D.00.00.00 „Wymagania ogólne” pkt 3.

3.2. SPRZĘT DO WYKONANIA ROBÓT

Wykonawca przystępujący do wykonania podbudowy z kruszyw stabilizowanych mechanicznie powinien wykazać się możliwością korzystania z następującego sprzętu:

- a) mieszarek do wytwarzania mieszanki, wyposażonych w urządzenia dozujące wodę; mieszarki powinny zapewnić wytworzenie jednorodnej mieszanki o wilgotności optymalnej,
- b) równiarek albo układarek do rozkładania materiału,
- c) walców ogumionych i stalowych wibracyjnych lub statycznych do zagęszczania; w miejscach trudno dostępnych powinny być stosowane zagęszczarki płytowe, ubijaki mechaniczne lub małe walce wibracyjne.

Stosowany przez Wykonawcę sprzęt powinien być sprawny technicznie i zaakceptowany przez Inżyniera.

4. TRANSPORT

4.1. WYMAGANIA DOTYCZĄCE TRANSPORTU

Wymagania dotyczące transportu podano w SST D.00.00.00 „Wymagania ogólne”.

4.2. TRANSPORT MATERIAŁÓW

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

Wskazany jest transport samowładowczy (samochody, ciągniki z przyczepami). Przy ruchu po drogach publicznych pojazd musi spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych.

Transport pozostałych materiałów powinien odbywać się zgodnie z wymaganiami norm przedmiotowych.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D.00.00.00 „Wymagania ogólne” pkt 5.

5.2. Przygotowanie nawierzchni do naprawy

Przygotowanie uszkodzonego miejsca (ubytku, wyboju lub obłamanych krawędzi nawierzchni) do naprawy należy wykonać bardzo starannie przez:

- pionowe obcięcie (najlepiej diamentowymi piłami tarczowymi) krawędzi uszkodzenia na głębokość umożliwiającą wyrównanie jego dna, nadając uszkodzeniu kształt prostej figury geometrycznej np. prostokąta,
- usunięcie luźnych okruchów nawierzchni,
- usunięcie wody, doprowadzając uszkodzone miejsce do stanu powietrzno-suchego,
- dokładne oczyszczenie dna i krawędzi uszkodzonego miejsca z luźnych ziarn grys, żwiru, piasku i pyłu.

5.3. Naprawa wybojów i obłamanych krawędzi nawierzchni mieszankami mineralno-asfaltowymi „na gorąco” lub „na zimno”

Mieszankę z kruszywa należy rozłożyć przy pomocy łopat i listwowych ściągaczek oraz listew profilowych. Mieszanka powinna być jednakowo spulchniona na całej powierzchni naprawianego miejsca i ułożona z pewnym nadmiarem, by po jej zagęszczeniu naprawiona powierzchnia była równa z powierzchnią sąsiadujących części nawierzchni. Różnice w poziomie naprawionego miejsca i istniejącej nawierzchni przeznaczonej do ruchu z prędkością powyżej 60 km/h, nie powinny być większe od 4 mm, przy pomiarze czterometrową łąką wg BN-68/8931-04 [2]. Rozłożoną mieszankę należy zagęścić walcem lub zagęszczarką płytową.

Przy naprawie obłamanych krawędzi nawierzchni należy zapewnić odpowiedni opór boczny dla zagęszczanej warstwy i dobre międzywarstwowe związanie.

Jeżeli wybój nastąpił wokół pęknięcia poprzecznego lub podłużnego, to po jego naprawieniu należy niezwłocznie wyfrezować nad pęknięciem w wykonanej łacie szczelinę o szerokości 12 mm i głębokości 25 mm, a następnie wypełnić ją zalewą asfaltową.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D.00.00.00 „Wymagania ogólne” pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien uzyskać aprobaty techniczne na materiały oraz wymagane wyniki badań materiałów przeznaczonych do wykonania robót i przedstawić je Inżynierowi do akceptacji.

6.3. Badania w czasie robót

6.3.2. Badania przy wbudowywaniu mieszanek

W czasie wykonywania napraw uszkodzeń należy kontrolować:

- przygotowanie naprawianych powierzchni do wbudowywania mieszanek, którymi będzie wykonywany remont uszkodzonego miejsca - codziennie,
- skład wbudowywanych mieszanek:
- ilość wbudowywanych materiałów na 1 m² - codziennie,
- równość naprawianych fragmentów - każdy fragment

Różnice między naprawioną powierzchnią a sąsiadującymi powierzchniami, przy pomiarze czterometrową łąką wg BN-68/8931-04 [2], nie powinny być większe od 4 mm dla dróg o prędkości ruchu powyżej 60 km/h i od 6 mm dla dróg o prędkości poniżej 60 km/h,

- pochylenie poprzeczne (spadek) warstwy wypełniającej po zagęszczeniu powinien być zgodny ze spadkiem istniejącej nawierzchni, przy czym warstwa ta powinna być wykonana ponad krawędź otaczającej nawierzchni o 2 do 4 mm, jeśli warstwę wypełniającą wykonano z mieszanki mineralno-asfaltowej „na zimno” (o długim okresie składowania). Przy innych rodzajach mieszanek, które są mniej podatne na dogęszczenie poziom warstwy wypełniającej ubytek powinien być wyższy od otaczającej nawierzchni o 1 do 2 mm.

7. OBMIAK ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D.00.00.00 „Wymagania ogólne” pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiaru robót jest m^2 (metr kwadratowy) naprawionej, uszczelnionej powierzchni nawierzchni.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w SST D.00.00.00 „Wymagania ogólne” pkt 8.

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

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlega:

- przygotowanie uszkodzonego miejsca nawierzchni (obcięcie krawędzi, oczyszczenie dna i krawędzi, usunięcie wody),
- ew. spryskanie dna i boków emulsją asfaltową,
- ew. przyklejenie taśm kauczukowo-asfaltowych,
- ew. poszerzenie spękań przecinarkami wzgl. frezarkami, oczyszczenie i osuszenie spękań, usunięcie śladów i plam olejowych oraz zagruntowanie ścianek spękań gruntownikiem.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D.00.00.00 „Wymagania ogólne” pkt 9.

9.2. Cena jednostki obmiarowej

Zgodnie z Dokumentacją Projektową należy wykonać:

- remont cząstkowy nawierzchni z kruszywa przy użyciu kruszywa łamanego,

Cena wykonania 1 m^2 remontu cząstkowego nawierzchni obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- zakup oraz dostarczenie materiałów i sprzętu na budowę,
- wytworzenie mieszanki na podstawie zatwierdzonej przez Inżyniera recepty laboratoryjnej,
- transport mieszanki na miejsca wbudowania,
- cięcie istniejącej,
- wykonanie naprawy zgodnie z dokumentacją projektową, SST i ewentualnie zaleceniami Inżyniera,
- pomiary i badania laboratoryjne,
- odtransportowanie sprzętu z placu budowy.

10. PRZEPISY ZWIĄZANE

10.1. Normy

1. PN-S-96025:2000 Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe. Wymagania.
2. BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łąta.

10.2. Inne dokumenty

3. Warunki techniczne. Drogowe kationowe emulsje asfaltowe EmA-99. Informacje, instrukcje. Zeszyt 60. IBDiM, Warszawa, 1999.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.06.03.01

45112000-5

ŚCINANIE POBOCZY

CPV : Roboty ziemne i wykopaliskowe

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej ogólnej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych ze ścinaniem i uzupełnianiem poboczy gruntowych w związku z przebudową drogi dojazdowej do gruntów rolnych w miejscowości Jeżewo.

1.2. Zakres stosowania SST

Ogólna specyfikacja techniczna stanowi obowiązującą podstawę opracowania szczegółowej specyfikacji technicznej (SST) stosowanej jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót na drogach krajowych i wojewódzkich.

Zaleca się wykorzystanie SST przy zleceniu robót na drogach miejskich i gminnych.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych ze ścinaniem zawyżonych poboczy i uzupełnianiem zaniżonych poboczy.

1.4. Określenia podstawowe

1.4.1. Pobocze gruntowe - część korony drogi przeznaczona do chwilowego zatrzymania się pojazdów, umieszczenia urządzeń bezpieczeństwa ruchu i wykorzystywana do ruchu pieszych, służąca jednocześnie do bocznego oparcia konstrukcji nawierzchni.

1.4.2. Odkład - miejsce składowania gruntu pozyskanego w czasie ścinania poboczy.

1.4.3. Dokop - miejsce pozyskania gruntu do wykonania uzupełnienia poboczy położone poza pasem drogowym.

1.4.4. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

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

2.2. Rodzaje materiałów

Rodzaje materiałów stosowanych do uzupełnienia poboczy podano w SST D-05.01.00 „Nawierzchnie gruntowe” i D-05.01.01 „Nawierzchnia gruntowa naturalna”.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

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

3.2. Sprzęt do ścinania i uzupełniania poboczy

Wykonawca przystępujący do wykonania robót określonych w niniejszej SST powinien wykazać się możliwością korzystania z następującego sprzętu:

- zrywarek, kultywatorów lub bron talerzowych,
- równiarek z transporterem (ścianki poboczy),
- równiarek do profilowania,
- ładowarek czołowych,
- walców,
- płytowych zagęszczarek wibracyjnych,
- przewoźnych zbiorników na wodę.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

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

4.2. Transport materiałów

Przy wykonywaniu robót określonych w niniejszej SST, można korzystać z dowolnych środków transportowych przeznaczonych do przewozu gruntu.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.

5.2. Ścinanie poboczy

Ścinanie poboczy może być wykonywane ręcznie, za pomocą łopat lub sprzętem mechanicznym wg pkt 3.2.

Ścinanie poboczy należy przeprowadzić od krawędzi pobocza do krawędzi nawierzchni, zgodnie z założonym w dokumentacji projektowej spadkiem poprzecznym.

Nadmiar gruntu uzyskanego podczas ścinania poboczy należy wywieźć na odkład. Miejsce odkładu należy uzgodnić z Inżynierem.

Grunt pozostały w poboczu należy spulchnić na głębokość od 5 do 10 cm, doprowadzić do wilgotności optymalnej poprzez dodanie wody i zagęścić.

Wskaźnik zagęszczenia określony zgodnie z BN-77/8931-12 [3], powinien wynosić co najmniej 0,98 maksymalnego zagęszczenia, według normalnej metody Proctora, zgodnie z PN-B-04481 [1].

5.3. Uzupełnianie poboczy

W przypadku występowania ubytków (wgłębień) i zaniżenia w poboczach należy je uzupełnić materiałem o właściwościach podobnych do materiału, z którego zostały pobocza wykonane.

Miejsce, w którym wykonywane będzie uzupełnienie, należy spulchnić na głębokość od 2 do 3 cm, doprowadzić do wilgotności optymalnej, a następnie ułożyć w nim warstwę materiału

uzupełniającego w postaci mieszanek optymalnych określonych w SST D-05.01.01 „Nawierzchnia gruntowa naturalna”. Wilgotność optymalną i maksymalną gęstość szkieletu gruntowego mieszanek należy określić laboratoryjnie, zgodnie z PN-B-04481 [1].

Zagęszczenie ułożonej warstwy materiału uzupełniającego należy prowadzić od krawędzi poboczy w kierunku krawędzi nawierzchni. Rodzaj sprzętu do zagęszczania musi być zaakceptowany przez Inżyniera. Zagęszczona powierzchnia powinna być równa, posiadać spadek poprzeczny zgodny z założonym w dokumentacji projektowej, oraz nie posiadać śladów po przejściu walców lub zagęszczarek.

Wskaźnik zagęszczenia wykonany według BN-77/8931-12 [3] powinien wynosić co najmniej 0,98 maksymalnego zagęszczenia według normalnej próby Proctora, zgodnie z PN-B-04481 [1].

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca przeprowadzi badania gruntów proponowanych do uzupełnienia poboczy oraz opracuje optymalny skład mieszanki według SST D-05.01.00 „Nawierzchnie gruntowe”, SST D-05.01.01 „Nawierzchnia gruntowa naturalna”.

6.3. Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów w czasie prowadzenia robót podano w tablicy 1.

Tablica 1. Częstotliwość oraz zakres badań i pomiarów

Lp.	Wyszczególnienie badań	Częstotliwość badań Minimalna liczba badań na dziennej działce roboczej
1	Uziarnienie mieszanki uzupełniającej	2 próbki
2	Wilgotność optymalna mieszanki uzupełniającej	2 próbki
3	Wilgotność optymalna gruntu w ściętym poboczu	2 próbki
4	Wskaźnik zagęszczenia na ścinanych lub uzupełnianych poboczach	2 razy na 1 km

6.4. Pomiar cech geometrycznych ścinanych lub uzupełnianych poboczy

Częstotliwość oraz zakres pomiarów po zakończeniu robót podano w tablicy 2.

Tablica 2. Częstotliwość oraz zakres pomiarów ścinanych lub uzupełnianych poboczy

Lp.	Wyszczególnienie	Minimalna częstotliwość pomiarów
1	Spadki poprzeczne	2 razy na 100 m
2	Równość podłużna	co 50 m

3	Równość poprzeczna	
---	--------------------	--

6.4.1. Spadki poprzeczne poboczy

Spadki poprzeczne poboczy powinny być zgodne z dokumentacją projektową, z tolerancją $\pm 1\%$.

6.4.2. Równość poboczy

Nierówności podłużne i poprzeczne należy mierzyć łata 4-metrową wg BN-68/8931-04 [2]. Maksymalny prześwit pod łata nie może przekraczać 15 mm.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

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

7.2. Jednostka obmiarowa

JednSSTką obmiarową jest m^2 (metr kwadratowy) wykonanych robót na poboczach.

8. ODBIÓR ROBÓT

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

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

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m^2 robót obejmuje:

- prace pomiarowe i przygotowawcze,
- oznakowanie robót,
- ścięcie poboczy i zagęszczenie podłoża,
- odwiezienie gruntu na odkład,
- dostarczenie materiału uzupełniającego,
- rozłożenie materiału,
- zagęszczenie poboczy,
- przeprowadzenie pomiarów i badań laboratoryjnych wymaganych w specyfikacji technicznej.

10. PRZEPISY ZWIĄZANE

10.1. Normy

1. PN-B-04481 Grunty budowlane. Badania laboratoryjne
2. BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łata
3. BN-77/8931-12 Oznaczenie wskaźnika zagęszczenia gruntu.

10.2. Inne materiały

4. Stanisław Datka, Stanisław Luszawski: Drogowe roboty ziemne.