

451. ROBOTY PRZYGOTOWAWCZE

451-1 ROBOTY ZIEMNE, ROBOTY WYKOŃCZENIOWE

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej ST są wymagania dotyczące wykonania i odbioru wykopów i zasypania ich wraz z zagęszczeniem związanych z „Rozbudową istniejącej oczyszczalni ścieków w Tomaszowie Bolesławieckim o część biologiczną”.

Klasyfikacja wg Wspólnego Słownika Zamówień (CPV)

<i>Grupa</i>	<i>Klasa</i>	<i>Kategoria</i>	<i>Opis</i>
45100000-8			Przygotowanie terenu pod budowę
	45110000-1		Roboty w zakresie burzenia i rozbiórki obiektów budowlanych, roboty ziemne
		45111000-8	Roboty w zakresie burzenia, roboty ziemne

1.2. Zakres stosowania

Specyfikacja techniczna jest dokumentem będącym podstawą do udzielenie zamówienia i zawarcia umowy na wykonanie robót zawartych w pkt. 1.1 powyższej ST.

1.3. Określenia podstawowe

Wskaźnik zagęszczenia gruntu - wielkość charakteryzująca stan zagęszczenia gruntu, określona wg wzoru:

$$I_s = P_d/P_{ds}$$

gdzie:

P_d - gęstość objętościowa szkieletu zagęszczonego gruntu, [mg/m³]

P_{ds} - maksymalna gęstość objętościowa szkieletu gruntowego przy wilgotności optymalnej, określona w normalnej próbie Proctora, zgodnie z PN-88B-04481, służąca do oceny zagęszczenia gruntu w robotach ziemnych.

Wskaźnik różnoziarnistości - wielkość charakteryzująca zagęszczalność gruntów niespoistych, określona wg wzoru:

$$U = d_{60}/d_{10}$$

gdzie:

d_{60} - średnica oczek sita, przez które przechodzi 60% gruntu, [mm]

d_{10} - średnica oczek sita, przez które przechodzi 10% gruntu, [mm]

Pozostałe określenia - zgodne z obowiązującymi, odpowiednimi polskimi normami.

1.4. Zakres objęty specyfikacją

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

- wykonaniem i zasypaniem wykopów dla budynku i zagospodarowania,
- zdjęciem warstwy humusu.

1.5. Ogólne wymagania dotyczące robót

Przed przystąpieniem do wykonania robót ziemnych należy zakończyć wszelkie roboty przygotowawcze.

Wykopów nie należy prowadzić ręcznie w okresie zimowym, a odsłonięte grunty należy chronić przed dopływem wody. Wszelkie koszty związane z zabezpieczeniem wykopów przed zawilgoceniem ponosi Wykonawca. Koszty te należy oszacować na podstawie wizji w terenie, Dokumentacji Projektowej i przewidzieć w cenie ofertowej.

2. Materiały

2.1. Materiały sypkie

Do wykonania podkładów należy stosować piasek zwykły (kruszywo naturalne o wielkości ziaren do 2mm o nienormowanym składzie ziarnowym).

Do wykonania warstwy odsączającej należy stosować piasek lub pospółkę żwirowo-piaskową (uziarnienie do 50 mm, łączna zawartość frakcji kamiennej i żwirowej do 50%, zawartość frakcji pyłowej do 2%, zawartość cząstek organicznych do 2%).

Do zasypywania wykopów może być użyty grunt wydobyty z tego samego wykopu, nie zamarznięty i bez zanieczyszczeń takich jak ziemia roślinna, odpadki pochodzenia organicznego, odpadki materiałów budowlanych itp.

2.2. Profile stalowych ścianek szczelnych.

Ścianki szczelne należy wykonać z profili stalowych o kształcie podobnym do typu Larsena produkowane są one w Polsce pod nazwą „grodzice” G62.

3. Sprzęt

Wykonawca jest zobowiązany do używania sprzętu, który nie spowoduje niekorzystnego wpływu na właściwości gruntu zarówno w miejscu jego naturalnego zalegania, jak też w czasie odpajania. Do wykonania wykopów Wykonawca powinien użyć koparek podsiębirnych o poj. łyżki 1,2m³. W ostatniej fazie robót ziemnych (20 cm -wybrać ręcznie) stosować należy sprzęt ręczny: łopaty, kilofy itp. Do zagęszczania powinien być używany sprzęt określony przez Wykonawcę i zaakceptowany przez Inspektora np. ubijadła mechaniczne i małe walce wibracyjne. Sprzęt używany do wykonania ścianki szczelnej musi być zaakceptowany przez Inspektora.

4. Transport

Do transportu urobku stosować samochody samowyładowcze i sprzęt ręczny np. taczki.

Wykonawca ma obowiązek zorganizowania transportu z uwzględnieniem wymogów bezpieczeństwa, zarówno w obrębie pasa robót ziemnych, jak i poza nim. Jakiegokolwiek skutki prawne, wynikające z niedotrzymania wymienionych powyżej warunków obciążają Wykonawcę. Zwiększenie odległości transportu ponad wartości zatwierdzone nie może być podstawą roszczeń Wykonawcy, dotyczących dodatkowej zapłaty za transport, o ile zwiększone odległości nie zostały wcześniej zaakceptowane na piśmie przez Inspektora.

Przy ruchu po drogach publicznych pojazdy powinny spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie, wymiarów ładunku i innych parametrów technicznych. Wykonawca będzie usuwał na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do terenu budowy.

5. Wykonanie robót

5.1. Wymagania ogólne

Przed przystąpieniem do wykonywania robót ziemnych, Wykonawca ma obowiązek do zapoznania się z dokumentacją projektową. W przypadku stwierdzenia rozbieżności pomiędzy dokumentacją a stanem stwierdzonym w podłożu, należy bezzwłocznie powiadomić Inspektora nadzoru w celu

uzgodnienia sposobu postępowania. Dodatkowo należy zapoznać się z dokumentacją określającą występowanie na terenie budowy urządzeń podziemnych i w miarę możliwości określić ich rzeczywiste położenie. W przypadku stwierdzenia rozbieżności pomiędzy dokumentacją a faktycznym położeniem urządzeń, należy bezzwłocznie powiadomić Inspektora nadzoru w celu uzgodnienia sposobu postępowania.

Wykonanie wykopów może nastąpić po wykonaniu robót przygotowawczych i po wyrażeniu zgody przez Inspektora nadzoru.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie w planie i wyznaczenie wysokości wszystkich elementów zgodnie z dokumentacją projektową lub dyspozycjami Inspektora nadzoru, przekazanymi na piśmie.

Następstwa jakiegokolwiek błędu w wytyczeniu i wyznaczeniu robót zostaną poprawione przez Wykonawcę, jeżeli zażąda tego Inspektor nadzoru. Harmonogram i technologia prowadzenia robót ziemnych powinny zapewniać nienaruszenie struktury gruntu rodzimego i zachowanie jego parametrów technicznych.

5.2. Wbijanie ścianek szczelnych

Brusy stalowych ścianek szczelnych wbija się zawsze parami, przy czym łączenie brusów na zamek (nanizowania) wykonuje się zawczasu na placu budowy zwykle w pewnej odległości od miejsca wbijania. Para złączonych brusów przywożona jest pod kafar i podnoszona jako całość. Kafar wbija brusy zawsze przez specjalny kołpak umieszczony na głowicach załączonych brusów.

Do wbijania stalowych ścianek używa się ciężkich kafarów z młotami szybkobijącymi lub wibromłotów. Podpłukiwanie strumieniem wody pod ciśnieniem może przyspieszyć i ułatwić wbijanie ścianek szczelnych.

Przed wbiciem, zamek łączący dwa elementy należy zacisnąć aby ich rozłączenie w czasie wbijania. Ścianką stalową można przebić się przez kłody drzewne w gruncie, przez żwir i pospółki, a nawet przez gruzowiska i słabe betony. Przy wbijaniu ścianek szczelnych stosuje się jako urządzenie pomocnicze drewniane podwójne kleszcze lub kleszcze z belek stalowych. Kleszcze takie ściąga się śrubami poprzez drewniane klocki regulujące odległości kleszczy. Wbijanie ścianki zaczyna się od narożnika. Narożny brus wbija się wyjątkowo starannie na taką głębokość aby był należycie zamocowany w gruncie. Następnie tuż przy nim na ziemi układa się prowadnice drewniane długości 3-5m o takim rozstawie aby można było między nimi ustawić brusy ścianki. Parę brusów nanizuje się zna zamek brusów narożnych i wbija się w grunt na głębokość od 2-4m. Następnie wbija się kolejne brusy na odcinku wyznaczonym prowadnicami. Bardzo wygodnie jest wbijać ścianki szczelne dwoma kafarami; pierwszy kafar ustawia brusy i wbija je na pierwszych 2-4m. następnie drugi w odstępnie 3-5m. za nim wbija już na właściwą głębokość. Jeżeli brusy podczas wbijania wykazują nieregularne odchylenie od osi ścianki, wskazane jest założenie górnych kleszczy. które będą opuszczać się razem z brusami. Ścianki szczelne stalowe przy napotkaniu podczas pogrążania w grunt na przeszkody w formie dużych głazów mogą ulec uszkodzeniu. Uszkodzenia te mogą mieć różne formy, może nastąpić: rozerwanie blachy ścianki między zamkami, zgniecenie dolnego końca ścianki. Uszkodzenia te dadzą się łatwo wyczuć podczas wbijania. oznaką tego jest dalsze powolne zagłębianie brusa oraz to, że przy uderzeniach młotem młot odskakuje.

5.3. Wykonanie wykopu

Wykopy pod fundamenty będą wykonywane mechanicznie, a końcowej fazie także przy użyciu narzędzi ręcznych. Należy ograniczyć szerokość wykopu do minimum niezbędnego dla wykonawstwa wykonując skarpy wykopu o odpowiednim nachyleniu. Górna warstwa gruntu w dole fundamentowym powinna pozostać o strukturze nienaruszonej. Dopuszczalne odchyłki

wymiarów wykopu wynoszą dla rzędnej dna wykopu: ± 5 cm. Inspektor nadzoru dokonuje odbioru gruntu w poziomie posadowienia. Nadmiar gruntu z wykopu należy odwieźć na miejsce odkładu. Wykonawca odwozi nadmiar gruntu na własny koszt, w miejsce pozyskane przez siebie i uzgodnione z Inspektorem.

5.4. Odkłady gruntu

Lokalizacja odkładu powinna być wskazana przez Wykonawcę i zaakceptowana przez Inspektora. Wykonawca musi uzyskać zgodę właściciela terenu. Odkłady powinny być uformowane w pryzmę o wysokości 1,5 m, pochyleniu skarp 1:1,5 i spadku od 2 do 5%. Przyjmuje się wykorzystanie gruntu z odkładu do ponownego zasypania fundamentu. Nadmiar ziemi niewykorzystany do zasypania wykopu zostanie odtransportowany na wyznaczone przez Inspektora składowisko.

5.5. Zасыpywanie wykopu

Zасыpywanie wykopu należy wykonywać warstwami o grubości dostosowanej do przyjętej metody zagęszczania gruntu, która to grubość nie powinna przekraczać:

- przy zagęszczaniu ręcznym - 20 cm
- przy zagęszczaniu ubijakami mechanicznymi lub wibratorami - 40 cm
- przy stosowaniu ciężkich wibratorów lub ubijarek płytowych - 60 cm

5.6. Wymagania dotyczące zagęszczenia gruntu w wykopie

Zagęszczenie gruntu w wykopach i miejscach zerowych robót ziemnych powinno spełniać wymagania, dotyczące minimalnej wartości wskaźnika zagęszczenia $I_s = 1,00$. Jeżeli grunty rodzime w wykopach i miejscach zerowych nie mają wymaganego wskaźnika zagęszczenia to przed wykonaniem konstrukcji fundamentów należy je dogęścić do ww. wartości I_s . Jeżeli wartości wskaźnika zagęszczenia określone powyżej nie mogą być osiągnięte przez bezpośrednie zagęszczenie gruntów rodzimych, to należy podjąć środki w celu ulepszenia gruntów podłoża, umożliwiające uzyskanie wymaganych wartości wskaźnika zagęszczenia.

Możliwe do zastosowania środki, zaproponuje Wykonawca i przedstawia do akceptacji Inżynierowi.

6. Kontrola jakości robót

6.1. Zasady ogólne kontroli jakości robót

Przed przystąpieniem do robót ziemnych Wykonawca powinien sprawdzić prawidłowość wykonania robót pomiarowych i przygotowawczych i prowadzić systematyczne badania kontrolne dostarczając kopie ich wyników do Inspektora. Badania kontrolne należy wykonać w zakresie i z częstotliwością gwarantującą zachowanie wymagań dotyczących jakości robót.

Dokładność robót:

- odchylenie rzędnych dna wykopu od rzędnych projektowanych i szerokości wykopów nie powinny być większe od 5 cm,
- pochylenie skarp wykopów nie powinno się różnić od projektowanych pochyłeń więcej niż 10%,
- powierzchnie skarp nie powinny mieć większych wklęsłości niż 10 cm.

6.2 Badania i pomiary w czasie wykonywania robót ziemnych - dokumenty kontrolne

Wyniki badań i pomiarów kontrolnych w czasie wykonywania robót ziemnych należy wpisywać do:

- protokołów odbiorów robót zanikających lub ulegających zakryciu,
- dziennika budowy.

6.3 Sprawdzenie jakości wykonania wykopów i koryt

Sprawdzenie wykonania jakości wykopów polega na kontrolowaniu zgodności z wymaganiami określonymi w niniejszej specyfikacji oraz w dokumentacji projektowej. W czasie kontroli szczególną uwagę należy zwrócić na:

- odspajanie gruntów w sposób nie pogarszający ich właściwości,
- prawidłowość wytyczenia robót w terenie,
- przygotowanie terenu,
- rodzaj i stan gruntu w podłożu,
- wymiary wykopów,
- zabezpieczenie i odwodnienie wykopów.

6.4 Sprawdzenie zagęszczenia gruntów

Sprawdzenie przeprowadza się na podstawie wyników podanych w dokumentach kontrolnych oraz przez przeprowadzenie wrywkowych badań bezpośrednich. Badania zagęszczenia wykonywane w czasie odbioru przeprowadza się w górnych warstwach korpusu ziemnego do głębokości około 1,0 metra poniżej jego korony, a w dolnych warstwach, tylko w przypadku gdy zachodzą wątpliwości co do właściwego zagęszczenia gruntu w tych warstwach.

7. Obmiar robót

Jednostką obmiarową robót związanych z wykonaniem robót ziemnych jest metr sześcienny [m³], jednostką obmiarową przy zabijaniu ścianki szczelnej jest m².

8. Odbiór robót

Roboty ziemne uznaje się za wykonane zgodnie z dokumentacją projektową, jeżeli wszystkie wyniki badań przeprowadzonych przy odbiorach okazały się zgodne z wymaganiami. W przypadku, gdy wykonanie choć jednego elementu robót ziemnych okazało się niezgodne z wymaganiami, roboty ziemne uznaje się za niezgodne z dokumentacją projektową i Wykonawca robót zobowiązany jest doprowadzić roboty do zgodności z wymaganiami i przedstawić je do ponownego odbioru. Dodatkowe roboty w opisanej wyżej sytuacji nie podlegają zapłacie.

9. Podstawa płatności

Cena 1 metra sześciennego [m³] wykonania wykopów obejmuje:

- wszelkie prace pomiarowe,
- odspojenie gruntu,
- załadowanie i wywiezienie odspojonego gruntu na odkład,
- profilowanie dna wykopu zgodnie z dokumentacją projektową,
- plantowanie (obrobienie na czysto) dna wykopu
- zagęszczenie powierzchni wykopu do wielkości podanej w ST,
- przeprowadzenie wymaganych pomiarów i badań laboratoryjnych,
- koszty związane ze wzmocnieniem podłoża w przypadku braku możliwości uzyskania właściwych wskaźników zagęszczenia
- wykonanie dróg dojazdowych (jeśli okażą się niezbędne), a następnie ich rozebranie.

Cena 1 metra kwadratowego (m²) wykonania ścianek szczelnych obejmuje.

- zakupy i koszt wynajmu niezbędnych materiałów
- dostarczenie i koszty dostarczenia potrzebnych materiałów
- koszt zapewnienia niezbędnych czynników produkcji
- opracowanie przez Wykonawcę rysunków i obliczeń umocnienia ścian wykopów
- wyznaczenie przebiegu ścianki
- wbicie ścianki do projektowanej głębokości oraz jeśli to konieczne jej uszczelnienie

- zwieńczenie ścianki
- koszt usunięcia ścianki szczelnej z gruntu
- usunięcie materiałów będących własnością Zamawiającego
- montaż, demontaż i przemieszczanie w obrębie budowy kafara i urządzeń towarzyszących
- wykonanie i rozebranie niezbędnych pomostów

10. Przepisy związane

PN-B-06050:1999	Geotechnika. Roboty ziemne. Wymagania ogólne.
PN-86/B-02480	Grunty budowlane. Określenia. Symbole. Podział i opis gruntów.
PN-B-02481:1999	Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miary.
BN-77/8931-12	Oznaczanie wskaźnika zagęszczenia gruntów.
PN-B-10736:1999	Przewody podziemne. Roboty ziemne.
PN-H-93433.01	Kształtowniki stalowe walcowane na gorąco. Grodzica G-62.