Specyfikacje Techniczne

D.07.06.02

Specyfikacje Techniczne

D.07.06.02

D.07.06.02.
URZĄDZENIA ZABEZPIECZAJąCE RUCH PIESZY -BARIERY chodnikOWE TYP „LUBELSKI”

1.
WSTĘP

1.1.
Przedmiot Specyfikacji Technicznej (ST)

Przedmiotem n/n Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru Robót związanych z ustawieniem urządzeń zabezpieczających ruch pieszy i rowerowy w ramach: „Przebudowy ulicy powiatowej miejskiej Nr 2572B - ulica Saperów w Lipsku”.
1.2.
Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji Robót wymienionych w pkt. 1.1.

1.3.
Zakres Robót objętych ST

Ustalenia zawarte w niniejszej ST dotyczą prowadzenia Robót związanych z wykonaniem urządzeń zabezpieczających ruch pieszy i obejmują ustawienie ochronnych barier rurowych typu „lubelskiego”.
Lokalizacja wg Dokumentacji Projektowej, do akceptacji i potwierdzenia przez Inspektora Nadzoru Inwestorskiego w trakcie realizacji robót budowlanych.
1.4.
Określenia podstawowe

1.4.1.
Bariery typ „lubelski” – przegrody fizyczne zabezpieczające ruch pieszy i rowerowy w nasypie, wykonane z rur stalowych.

Pozostałe określenia są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w ST D.M.00.00.00 „Wymagania ogólne”.

1.5.
Ogólne wymagania dotyczące Robót

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

Wymagania ogólne dotyczące Robót podano w ST D.M.00.00.00 „Wymagania ogólne”.

2.
MATERIAŁY

2.1.
Wymagania ogólne dotyczące materiałów

Wymagania ogólne dotyczące materiałów podano w ST D.M.00.00.00 „Wymagania ogólne”.

2.2.
Materiały do wykonania barier

Każdy materiał zaproponowany przez Wykonawcę do wykonania bariery musi posiadać aprobatę techniczną.

Materiałami stosowanymi przy wykonywaniu barier zgodnie z zasadami niniejszej ST, są:
2.2.1.
Słupki metalowe

Słupki metalowe barier należy wykonać z ocynkowanych rur okrągłych.

Rury powinny odpowiadać wymaganiom PN-H-74219 [8], PN-H-74220 [9] lub innej zaakceptowanej przez Inżyniera.

Powierzchnia zewnętrzna i wewnętrzna rur nie powinna wykazywać wad w postaci łusek, pęknięć, zawalcowań i naderwań. Dopuszczalne są nieznaczne nierówności, pojedyncze rysy wynikające z procesu wytwarzania, mieszczące się w granicach dopuszczalnych odchyłek wymiarowych.

Końce rur powinny być obcięte równo i prostopadle do osi rury.

Pożądane jest, aby rury były dostarczane o:

-
długościach dokładnych, zgodnych z zamówieniami; z dopuszczalną odchyłką  10 mm,

-
długościach wielokrotnych w stosunku do zamówionych długości dokładnych poniżej 3 m z naddatkiem 5 mm na każde cięcie i z dopuszczalną odchyłką dla całej długości wielokrotnej, jak dla długości dokładnych.

Rury powinny być proste. Dopuszczalne miejscowe odchylenia od prostej nie powinny przekraczać 1,5 mm na 1 m długości rury.

Rury powinny być wykonane ze stali w gatunkach dopuszczonych przez normy (np. R55, R65, 18G2A): PN-H-84023-07 [13], PN-H-84018 [11], PN-H-84019 [12], PN-H-84030-02 [14] lub inne normy.

Do ocynkowania rur stosuje się gatunek cynku Raf wg PN-H-82200 [10].

2.2.2.
Przęsła z rur stalowych

Przęsła barier należy wykonać z ocynkowanych rur okrągłych zespawanych z sobą.

Rury powinny odpowiadać wymaganiom PN-H-74219 [8], PN-H-74220 [9] lub innej zaakceptowanej przez Inżyniera.

Pozostałe materiały jak w pkt. 2.2.1.

2.2.3.
Elementy metalowe połączeniowe

Wszystkie drobne ocynkowane elementy połączeniowe, przewidziane do mocowania między sobą elementów barier, jak: śruby, podkładki, nakrętki itp. powinny być czyste, gładkie, bez pęknięć, naderwań, rozwarstwień i wypukłych karbów. Własności mechaniczne elementów połączeniowych powinny odpowiadać wymaganiom PN-M-82054 [20], PN‑M‑82054-03 [21] lub innej normy uzgodnionej.

Elementy te zostaną dostarczone przez producenta barier.

2.2.3.
Beton i jego składniki

Beton klasy C-16/20 do wykonania fundamentów pod słupki powinien odpowiadać
PN-EN 206-1 [1].

Składniki betonu:

Cement stosowany do betonu powinien być cementem portlandzkim klasy co najmniej „32,5”, odpowiadającym wymaganiom PN-EN 197-1 [5]. Transport i przechowywanie cementu powinny być zgodne z postanowieniami BN-88/6731-08 [22].

Kruszywo do betonu powinno odpowiadać wymaganiom PN-B-06712 [3].

Woda powinna być „odmiany 1”, zgodnie z wymaganiami PN-B-32250 [6]. Bez badań laboratoryjnych można stosować wodę pitną.

2.2.4.

Materiały do malowania powłok malarskich

Do malowania należy używać materiały zgodne z PN-B-10285 [4] lub stosownie do wskazań Inżyniera.

Nie dopuszcza się stosowania wyrobów lakierowanych o nieznanym pochodzeniu, nie mających uzgodnionych wymagań oraz nie sprawdzonych zgodnie z postanowieniami norm.

3.
SPRZĘT

3.1.
Wymagania ogólne dotyczące sprzętu

Wymagania ogólne dotyczące sprzętu podano w ST D.M.00.00.00 „Wymagania ogólne”.

3.2.
Sprzęt do wykonania barier

Wykonawca przystępujący do wykonania barier powinien wykazać się możliwością korzystania z następującego sprzętu:

-
betoniarek przewoźnych, do wykonywania fundamentów betonowych „na mokro”,

-
środków transportu materiałów,

-
przewoźnych zbiorników do wody,

pod warunkiem zaakceptowania przez Inżyniera.

4.
TRANSPORT

4.1.
Wymagania ogólne dotyczące transportu

Wymagania ogólne dotyczące transportu podano w ST D.M.00.00.00 „Wymagania ogólne”.

4.2.
Transport materiałów

Rury stalowe na słupki, przęsła z rur oraz elementy metalowe połączeniowe przewozić można dowolnymi środkami transportu. W przypadku załadowania na środek transportu więcej niż jednej partii rur należy je zabezpieczyć przed pomieszaniem.

Cement należy przewozić zgodnie z postanowieniami BN-88/6731-08 [22], zaś mieszankę betonową wg PN-B-06251 [2].

5.
WYKONANIE ROBÓT

5.1.
Ogólne zasady wykonywania Robót

Ogólne zasady wykonywania Robót podano w ST D.M.00.00.00 „Wymagania ogólne”.

Wykonawca przedstawi do akceptacji Inżyniera projekt organizacji i harmonogram Robót, uwzględniające wszystkie warunki, w jakich będą wykonywane bariery typu „lubelskiego”.

5.2.
Wykonanie barier

5.2.1.
Wykonanie dołów pod słupki

Przed wykonaniem Robót należy wytyczyć lokalizację barier chodnikowych na podstawie Dokumentacji Projektowej, ST lub zaleceń Inżyniera.

Doły pod słupki powinny mieć wymiary w planie, co najmniej o 20 cm większe od wymiarów słupka, a głębokość od 0,8 do 1,2 m.

5.2.2.
Ustawienie słupków wraz z wykonaniem fundamentów betonowych pod słupki

Słupek należy wstawić w gotowy wykop i napełnić otwór mieszanką betonową odpowiadającą wymaganiom punktu 2.2.3. Do czasu stwardnienia betonu słupek należy podeprzeć. Zaleca się jednoczesne przymocowywanie przęseł do słupków, a następnie ich podparcie do czasu stwardnienia mieszanki betonowej.

Fundament betonowy wykonany „na mokro”, w którym osadzono słupek, można wykorzystać do dalszych prac, co najmniej po 7 dniach od ustawienia słupka w betonie, a jeśli temperatura w czasie wykonywania fundamentu jest niższa od 10oC - po 14 dniach.

5.2.3.
Ustawienie słupków

Słupki, bez względu na rodzaj i sposób osadzenia w gruncie, powinny stać pionowo w linii urządzenia zabezpieczającego ruch pieszych, a ich wierzchołki powinny znajdować się na jednakowej wysokości. Słupki z rur powinny mieć zaspawany górny otwór rury lub zaślepiony elementem plastykowym (w zależności od producenta barier).

5.2.4.
Przymocowanie przęseł

Wysokość słupków powinna wynosić 1,10 m od podłoża, a rozstaw 1,50 m.

Jeśli linia barier pokrywa się z urządzeniami podziemnymi zlokalizowanymi w chodniku lub w miejscu usytuowania barier, należy zrezygnować z posadowienia słupków na fundamencie betonowym wykonywanym „na mokro”, a starać się szukać innego rozwiązania (np. na płytach z blachy o grubościach od 5 do 10 mm i zagłębionymi ok. 0,5 m poniżej poziomu chodnika). Rozwiązania te powinny uzyskać akceptację Inżyniera.

5.2.5.
Malowanie

Wykończenie powierzchni: ocynk ogniowy wykonany zgodnie z normą EN ISO 1461.

Malowanie proszkowe z palety RAL w kolorze biało-czerwonym.

Zaleca się stosowanie farb możliwie jak najmniej szkodliwych dla zdrowia ludzi i środowiska, z niską zawartością m.in. niearomatycznych rozpuszczalników.

6.
 KONTROLA JAKOŚCI ROBÓT

6.1.
Ogólne zasady kontroli jakości Robót

Ogólne zasady kontroli jakości Robót podano w ST D.M.00.00.00 „Wymagania ogólne”.

6.2.
Badania przed przystąpieniem do Robót

Przed przystąpieniem do Robót Wykonawca powinien uzyskać od producentów zaświadczenia o jakości (aprobaty techniczne) oraz wykonać badania materiałów przeznaczonych do wykonania Robót i przedstawić ich wyniki Inżynierowi w celu akceptacji materiałów.

6.3.
Badania i kontrola w czasie wykonywania Robót

6.3.1.
Badania materiałów w czasie wykonywania Robót

Wszystkie materiały dostarczone na budowę z zaświadczeniem o jakości (aprobatą techniczną) producenta powinny być sprawdzone w zakresie powierzchni wyrobu i jego wymiarów.

Częstotliwość badań i ocena ich wyników powinna być zgodna z zaleceniami tablicy 1.

Tablica 1. Częstotliwość badań przy sprawdzeniu powierzchni i wymiarów wyrobów dostarczonych przez producentów

	Lp.
	Rodzaj badania
	Liczba badań
	Opis badań
	Ocena wyników badań

	1
	Sprawdzenie powierzchni
	od 5 do 10 badań z wybranych losowo elementów w każdej dostarczonej partii wyrobów liczącej do 1000 elementów
	Powierzchnię zbadać nieuzbrojonym okiem. Do ew. sprawdzenia głębokości wad użyć dostępnych narzędzi (np. liniałów z czujnikiem, suwmiarek, mikrometrów itp.)
	Wyniki badań powinny być zgodne z wymaganiami punktu 2.2.

	2
	Sprawdzenie wymiarów
	
	Przeprowadzić uniwersalnymi przyrządami pomiarowymi lub sprawdzianami
	

6.3.2.
 Kontrola w czasie wykonywania Robót

W czasie wykonywania barier chodnikowych należy zbadać:

a)
zgodność wykonania z Dokumentacją Projektową (lokalizacja, wymiary),

b)
zachowanie dopuszczalnych odchyłek wymiarów, zgodnie z punktami 2.2.1 i 2.2.2,

c)
prawidłowość wykonania dołów pod słupki, zgodnie z punktem 5.2.1,

d)
poprawność wykonania fundamentów pod słupki, zgodnie z punktem 5.2.2,

e)
poprawność ustawienia słupków, zgodnie z punktem 5.2.3,

f)
prawidłowość przymocowania przęseł, zgodnie z punktem 5.2.4.

7.
OBMIAR ROBÓT

7.1.
Wymagania ogólne dotyczące obmiaru Robót

Wymagania ogólne dotyczące obmiaru Robót podano w ST D.M.00.00.00 „Wymagania ogólne”.

7.2.
Jednostka obmiarowa

Jednostką obmiaru urządzenia zabezpieczającego ruch pieszych (np. barier typu „olsztyńskiego”) jest 1 m (jeden metr) rzeczywistej długości urządzenia.

8.
ODBIÓR ROBÓT

8.1.
Ogólne zasady odbioru Robót

Ogólne zasady odbioru Robót podano w ST D.M.00.00.00 „Wymagania ogólne”.

Do odbioru Wykonawca przedstawi deklaracje zgodności uzyskane od dostawców materiałów, wyniki pomiarów i badań z bieżącej kontroli materiałów i Robót.

8.2.
Rodzaje odbiorów

Odbiór barier chodnikowych obejmuje:

a)
odbiór ostateczny,

b)
odbiór pogwarancyjny,

według zasad określonych w ST D.M.00.00.00 „Wymagania ogólne”.

9.
PODSTAWA PŁATNOŚCI

9.1.
Ogólne ustalenia dotyczące podstawy płatności

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

9.2.
Cena jednostki obmiarowej

Płatność za 1 m wykonanej bariery należy przyjmować na podstawie obmiaru i oceny jakości Robót w oparciu o pomiary i wyniki badań laboratoryjnych.

Cena wykonania Robót obejmuje:

-
prace pomiarowe przy wytyczeniu linii barier oraz rozstawu słupków,

-
dostarczenie na miejsce wbudowania elementów barier,

-
wykopanie dołków pod słupki,

-
ustawienie słupków w fundamencie betonowym i przymocowanie przęseł,

-
doprowadzenie terenu wzdłuż wykonanych barier do stanu przewidzianego w Dokumentacji Projektowej albo według zaleceń Inżyniera,

-
przeprowadzenie wymaganych badań i pomiarów.

10.
PRZEPISY ZWIĄZANE

10.1.
Normy

	1.
	PN-B-06250
	Beton zwykły.

	2.
	PN-B-06251
	Roboty betonowe i żelbetowe. Wymagania techniczne.

	3.
	PN-B-06712
	Kruszywa mineralne do betonu.

	4.
	PN-B-10285
	Roboty malarskie budowlane farbami, lakierami i emaliami na spoinach bezwodnych.

	5.
	PN-EN 197-1
	Cement. Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.

	6.
	PN-B-32250
	Materiały budowlane. Woda do betonów i zapraw.

	7.
	PN-H-04651
	Ochrona przed korozją. Klasyfikacja i określenie agresywności korozyjnej środowisk.

	8.
	PN-H-74219
	Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania.

	9.
	PN-H-74220
	Rury stalowe bez szwu ciągnione i walcowane na zimno ogólnego przeznaczenia.

	10.
	PN-H-82200
	Cynk.

	11.
	PN-H-84018
	Stal niskostopowa o podwyższonej wytrzymałości. Gatunki.

	12.
	PN-H-84019
	Stal węglowa konstrukcyjna wyższej jakości ogólnego przeznaczenia. Gatunki.

	13.
	PN-H-84023-07
	Stal określonego zastosowania. Stal na rury.

	14.
	PN-H-84030-02
	Stal stopowa konstrukcyjna. Stal do nawęglania. Gatunki.

	15.
	PN-H-97052
	Ochrona przed korozją. Ocena przygotowania powierzchni stali, staliwa i żeliwa do malowania.

	16.
	PN-H-97053
	Ochrona przed korozją. Malowanie konstrukcji stalowych. Ogólne wytyczne.

	17.
	PN-M-84540
	Łańcuchy techniczne ogniwowe o ogniwach krótkich.

	18.
	PN-M-84541
	Łańcuchy techniczne ogniwowe o ogniwach średnich.

	19.
	PN-M-84542
	Łańcuchy techniczne ogniwowe. Wymagania i badania.

	20.
	PN-M-84543
	Łańcuchy techniczne ogniwowe o ogniwach długich.

	21.
	PN-ISO-8501-1
	Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok.

	22.
	BN-88/6731-08
	Cement. Transport i przechowywanie.

10.2.
Inne dokumenty

23.
Instrukcja o znakach drogowych pionowych. Tom 1 - Zasady stosowania znaków i urządzeń bezpieczeństwa ruchu. Zał. nr 1 do zarządzenia Ministra Transportu i Gospodarki Morskiej z dnia 3 marca 1994 r. (Monitor Polski Nr 16, poz..120)

[image: image1.png]19500 - 2000

UA

Rodzaje zaslepienia otworu stupka:
weiskana zadlepka pvc motalowy kaplurok ntowany

D G

zaspawario rury

500
e
NN

I
153
Io

900

1100

500

166

