

**M-12.00.00      ZBROJENIE BETONU STALĄ KLASY AII i A-III**

**M-12.00.00 ZBROJENIE BETONU STALĄ KLASY AII i A-III****1. WSTĘP**

## 1.1. Przedmiot Specyfikacji Technicznej

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące zbrojenia elementów obiektu mostowego w związku z remontem mostów w miejscowości Słońsk w ciągu ulicy Puszkina i ulicy Moniuszki.

## 1.2. Zakres stosowania SST

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 mają zastosowanie przy zbrojeniu stalą klasy A-II lub A-III wszystkich elementów żelbetowych obiektów mostowych będącego przedmiotem remontu.

## 1.4. Określenia podstawowe

Określenia podane w niniejszej ST są zgodne z obowiązującymi polskimi normami i ST DM-00.00.00 „Wymagania ogólne”, pkt 1.

## 1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST DM.00.00.00 „Wymagania ogólne”, pkt 1.

Wykonawca robót jest odpowiedzialny za jakość stosowanych materiałów i wykonanie robót oraz za zgodność z Dokumentacją Projektową, ST, normami i poleceniami Inżyniera.

**2. MATERIAŁY**

## 2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów podano w ST DM.00.00.00 „Wymagania ogólne”, pkt 2.

Stal zbrojeniowa dostarczana na budowę powinna mieć deklarację (certyfikat) zgodności z Polską Normą.

## 2.2. Klasy i gatunki stali zbrojeniowej

Przy wykonywaniu robót objętych niniejszą Specyfikacją stosuje się następującą klasę i gatunek stali zbrojeniowej:

Tabela 1

Klasa stali	Gatunek stali	Rodzaj stali	Normy
A-II	18G2-b	okrągła żebrowana	PN-89/H-84023/01 PN-89/H-84023/06
A-III	34GS BSt500S		Aprobata Techniczna AT/2001-04-115

### 2.3. Własności mechaniczne i technologiczne stali

Zgodnie z Dokumentacją Projektową należy stosować:

Pręty okrągłe, żebrowane ze stali klasy A-III gatunku RB500W/BSt500S-Q.T.B. (Aprobata Techniczna IBDiM nr AT/2001-04-1115) o następujących parametrach:

- średnica pręta w mm  $8 \div 32$ ,
- granica plastyczności  $R_e$  (min) w MPa 500,
- wytrzymałość na rozciąganie  $R_m$  (min) w MPa 550,
- wytrzymałość charakterystyczna w MPa 490,
- wytrzymałość obliczeniowa w MPa 375.
- wydłużenie (min) A5 w % 10,
- zginanie do kąta  $60^\circ$  brak pęknięć i rys w złączy.

Pręty okrągłe, żebrowane ze stali klasy A-III gatunku 34GS wg PN-H-84023/06 o następujących parametrach:

- średnica pręta w mm  $6 \div 32$ ,
- granica plastyczności  $R_e$  (min) w MPa 410,
- wytrzymałość na rozciąganie  $R_m$  (min) w MPa 590,
- wytrzymałość charakterystyczna w MPa 410,
- wytrzymałość obliczeniowa w MPa 340.
- wydłużenie (min) A5 w % 16,
- zginanie do kąta  $90^\circ$  brak pęknięć i rys w złączy.

Pręty okrągłe, żebrowane ze stali klasy A-II gatunku 18G2-b wg PN-H-84023/06 o następujących parametrach:

- średnica pręta w mm  $6 \div 32$ ,
- granica plastyczności  $R_e$  (min) w MPa 355,
- wytrzymałość na rozciąganie  $R_m$  (min) w MPa 490,
- wytrzymałość charakterystyczna w MPa 355,
- wytrzymałość obliczeniowa w MPa 295.
- wydłużenie (min) A5 w % 20,
- zginanie do kąta  $180^\circ$  brak pęknięć i rys w złączy.

### 2.4. Wady powierzchniowe

Powierzchnia prętów powinna być bez pęknięć, pęcherzy i naderwań.

Na powierzchni czołowej prętów niedopuszczalne są pozostałości jamy usadowej, rozwarstwienia i pęknięcia widoczne nieuzbrojonym okiem. Wady powierzchniowe, takie jak rysy, drobne łuski i zawalcowania, wtrącenia niemetaliczne, wżery, wypukłości, wgniecenia, zgorzeli i chropowatości są dopuszczalne, jeśli nie przekraczają 0,5 mm dla prętów o średnicy nominalnej do 25 mm, zaś 0,7 mm dla prętów o większych średnicach.

## 2.5. Odbiór stali na budowie

Odbiór stali na budowie powinien być dokonany na podstawie zaświadczenia o jakości – deklaracji (certyfikatu) zgodności z Polską Normą, w który powinien być zaopatrzonej każdy krąg lub wiązka stali. Zaświadczenie to powinno zawierać:

- nazwę wytwórcy,
- średnicę nominalną,
- gatunek stali,
- numer wytopu lub partii,
- znak obróbki cieplnej (w przypadku dostawy prętów obrobionych cieplnie),
- wszystkie wyniki przeprowadzonych badań oraz skład chemiczny wg analizy wytopowej.

Cechowanie wiązek i kręgów powinno być dokonane na przywieszkach metalowych po 2 sztuki dla każdej wiązki czy też pręta.

Dostarczoną na budowę stal, która:

- nie ma deklaracji (certyfikatu) zgodności z PN
  - oględziny zewnętrzne nasuwają wątpliwości co do jej własności
  - pęka przy wykonywaniu haków
- należy odrzucić.

## 2.6. Magazynowanie stali zbrojeniowej

Stal zbrojeniowa powinna być magazynowana pod zadaszeniem w przegrodach lub stojakach z podziałem wg wymiarów i gatunków. Stal nie powinna być w bezpośrednim kontakcie z gruntem, powinna być chroniona przed wpływem warunków atmosferycznych, czynnikami korozyjnymi i zanieczyszczeniami.

## 2.7. Badanie stali na budowie

Zgodnie z PN-63/B-06251 badaniu stali na budowie należy poddać każdą osobną partię stali nie większą od 60 ton.

Z każdej partii należy pobrać po 6 próbek do badania na zginanie i 6 próbek do określania granicy plastyczności. Stal może być przeznaczona do zbrojenia tylko wówczas, jeśli na próbkach zginanych nie następuje pęknięcie lub rozwarstwienie. Jeżeli rzeczywista granica plastyczności jest niższa od deklarowanej lub żądanej - stal badana może być użyta tylko za zezwoleniem Inżyniera.

### **3. SPRZĘT**

#### 3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST DM-00.00.00 „Wymagania ogólne”, pkt 3.

Jakikolwiek sprzęt, maszyny lub narzędzia nie gwarantujące zachowania wymagań jakościowych robót i bezpieczeństwa zostaną przez Inżyniera zdyskwalifikowane i niedopuszczone do robót.

#### 3.2. Sposób wykonania robót

Roboty mogą być wykonane ręcznie lub mechanicznie.

Roboty można wykonać przy użyciu dowolnego typu sprzętu zaakceptowanego przez Inżyniera.

### **4. TRANSPORT**

#### 4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST DM-00.00.00 „Wymagania ogólne”, pkt 4. Stal zbrojeniowa powinna być przewożona odpowiednimi środkami transportu, żeby uniknąć uszkodzeń i trwałych odkształceń. Szczególną uwagę należy zwrócić na siatki zbrojeniowe w trakcie ich podnoszenia i montażu.

### **5. WYKONANIE ROBÓT**

#### 5.1. Ogólne zasady wykonywania robót

Ogólne zasady wykonywania robót podano w ST DM.00.00.00 „Wymagania ogólne”, pkt 5.

Roboty zbrojeniowe należy wykonać zgodnie z zasadami podanymi w PN-63/B-06251.

Wykonawca na własny koszt wykona projekt roboczy robót zbrojeniowych, w którym zostaną określone m.in. miejsca zakładów prętów i długości prętów, konieczne do wykonania zbrojenia w wytwórni.

#### 5.2. Przygotowanie zbrojenia

##### 5.2.1. Oczyszczenie powierzchni zbrojenia

Pręty i walcówkę przed ich użyciem do zbrojenia konstrukcji należy oczyścić z zardzewienia, luźnych płatków rdzy, kurzu i błota. Pręty zbrojenia zanieczyszczone tłuszczem (smary, oliwa) lub farbą olejną należy opalać np. lampami lutowniczymi aż do całkowitego usunięcia zanieczyszczeń. Czyszczenie prętów powinno być dokonywane metodami nie powodującymi zmian we właściwościach technicznych stali ani późniejszej ich korozji.

##### 5.2.2. Przygotowanie zbrojenia

Pręty stalowe użyte do wykonania wkładek zbrojeniowych powinny być wyprostowane. Dopuszczalna wielkość miejscowego wykrzywienia nie powinna przekraczać 4 mm. W przypadku stwierdzenia krzywizn w

prętach stali zbrojeniowej należy ją prostować. Cięcie i gięcie stali zbrojeniowej należy wykonywać ręcznie lub mechanicznie. Dopuszczalna różnica długości pręta liczona wzdłuż jego osi od odgięcia do odgięcia w stosunku do podanych na rysunku nie powinna przekraczać 10 mm.

Kształty i rozmieszczenie prętów zbrojeniowych powinny być zgodne z Dokumentacją Projektową z równoczesnym zachowaniem postanowień normy PN-91/S-10042.

### 5.2.3. Montaż zbrojenia

Zbrojenie należy montować na deskowaniu, przed ustawieniem jego bocznych ścian. Dopuszcza się wcześniejsze zmontowanie zbrojenia i docelowe umieszczenie za pomocą dźwigu lub innego urządzenia, pod warunkiem że już po podniesieniu zmontowanego zbrojenia nastąpi sprawdzenie wszystkich połączeń prętów.

Zbrojenie płyt powinno być układane bezpośrednio na uprzednio przygotowanym deskowaniu.

Pręty zbrojeniowe układane w deskowaniu powinny być podparte i przymocowane do betonowych lub plastikowych przekładek dystansowych, o wymiarach zapewniających właściwą otulinę, zgodną z Dokumentacją Projektową.

Pręty zbrojeniowe powinny być łączone zgodnie z wymaganiami Dokumentacji Projektowej przez spawanie lub wiązanie drutem. Spawanie powinno być wykonane zgodnie z wymaganiami PN-S-10042. W przypadku stosowania drutu wiązałkowego, a do łączenia prętów o średnicy do 12 mm, należy stosować drut o średnicy 1 mm, do łączenia prętów o średnicy powyżej 12 mm, należy stosować drut o średnicy 1,5 mm.

- Dopuszczalne odchylenie strzemion od płaszczyzny prostopadłej do zbrojenia podłużnego nie powinno przekraczać 3 %.
- Dopuszczalna odchyłka w rozstawie strzemion nie powinna przekraczać  $\pm 20$  mm

## 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”, pkt 6.

### 6.2. Badanie stali zbrojeniowej

Kontrola stali zbrojeniowej obejmuje:

- sprawdzenie własności stali zbrojeniowej na podstawie deklaracji (certyfikatu) zgodności z PN i stwierdzeniu zgodności z Dokumentacją Projektową i ST
- wykonanie dodatkowych badań na zginanie i określenie granicy plastyczności zgodnie z pkt. 2.7.
- oględziny zewnętrzne wg pkt. 2.4
- Tolerancje cięcia, gięcia i montażu zbrojenia

Tolerancje cięcia, gięcia i montażu zbrojenia powinny spełniać wymagania podane poniżej:

Parametr	Zakres tolerancji	Dopuszczal na odchyłka
Długość po przycięciu (L-długość pręta wg Dokumentacji Projektowej)	dla $L \leq 6,0$ m dla $L > 6,0$ m	$\pm 20$ mm $\pm 30$ mm
Miejsce odgięcia (w stosunku do wymagań Dokumentacji Projektowej)	dla $\leq 0,5$ m dla $0,5 \text{ m} < L \leq 1,5$ m dla $L > 1,5$ m	$\pm 10$ mm $\pm 15$ mm $\pm 20$ mm
Ułożenie prętów: (w stosunku do wymagań Dokumentacji Projektowej)		
a) otulina zbrojenia – zmniejszenie wymiaru		$< 5$ mm
b) otulina zbrojenia – zwiększenie wymiaru w zależności od całkowitej grubości elementu (h)	dla $h \leq 0,5$ m dla $0,5 \text{ m} < h \leq 1,5$ m dla $h > 1,5$ m	+10 mm +15 mm +20 mm
c) odległość pomiędzy sąsiednimi równoległymi prętami	$a \leq 0,05$ m $0,05 < a \leq 0,20$ m $0,20 < a \leq 0,40$ m $a > 0,40$ m	$\pm 5$ mm $\pm 10$ mm $\pm 20$ mm $\pm 30$ mm
d) odchylenia ułożenia prętów zbrojenia w stosunku do wymiarów elementu (b- całkowita grubość lub szerokość elementu)	$b \leq 0,25$ m $0,25 < a \leq 0,50$ m $0,50 < a \leq 1,50$ m $b > 1,5$ m	$\pm 10$ mm $\pm 15$ mm $\pm 20$ mm $\pm 30$ mm

## 7. OBMIAR ROBÓT

### 7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w ST DM-00.00.00 „Wymagania ogólne”, pkt 7.

### 7.2. Jednostka obmiarowa

Jednostką obmiarową jest 1 t (tona) stali klasy A-II lub A-III.

Do obliczania należności przyjmuje się teoretyczną ilość (t) zmontowanego uzbrojenia tj. łączną długość prętów poszczególnych średnic pomnożoną odpowiednio przez ich masę jednostkową t/m. Nie dolicza się stali użytej na zakłady przy łączeniu prętów, przekładek montażowych ani drutu wiązałkowego. Nie uwzględnia się też zwiększonej ilości materiału w wyniku stosowania przez Wykonawcę prętów o średnicach większych od wymaganych w Dokumentacji Projektowej.

## 8. ODBIÓR ROBÓT

### 8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST DM-00.00.00. „Wymagania ogólne”.

Roboty objęte niniejszą Specyfikacją podlegają odbiorowi robót zanikających i ulegających zakryciu, który jest dokonywany na podstawie wyników pomiarów, badań i oceny wizualnej.

Jeżeli wszystkie badania przewidziane w pkt. 6 dały wynik pozytywny, wykonane roboty należy uznać za wykonane zgodnie z wymaganiami ST. Jeżeli choć jedno badanie dało wynik ujemny wykonane roboty należy uznać za niezgodne z wymaganiami. W tym wypadku Wykonawca jest zobowiązany doprowadzić roboty do zgodności z ST i przedstawić je do ponownego odbioru.

## 9. PODSTAWA PŁATNOŚCI

### 9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST DM-00.00.00 „Wymagania ogólne”, pkt 9.

### 9.2. Cena jednostki obmiarowej

Podstawę płatności stanowi cena jednostkowa za 1 tonę stali zbrojeniowej.

Cena jednostkowa obejmuje:

- zakup i dostarczenie materiałów,
- wykonanie projektu roboczego zbrojenia
- oczyszczenie i wyprostowanie prętów zbrojeniowych,
- wygięcie, przycinanie prętów,
- wykonanie otworów do zakotwienia prętów nadbudowywanych elementów przyczółka,
- wklejenie prętów,
- łączenie spawane „na styk” lub „na zakład” oraz montaż zbrojenia przy użyciu drutu wiązałkowego w deskowaniu zgodnie z Dokumentacją Projektową i niniejszą Specyfikacją,
- montaż siatek na bocznych powierzchniach przyczółków,
- montaż przekładek dla zapewnienia otuliny,
- oczyszczenie terenu robót.

Cena obejmuje stal zużytą na zakłady.

## 10. PRZEPISY ZWIĄZANE

### 10.1. Normy

1. PN-63/B-06251 Roboty betonowe i żelbetowe. Wymagania techniczne.
2. PN-89/H-84023/06 Stal określonego zastosowania. Stal do zbrojenia betonu. Gatunki.
3. PN-91/S-10042 Obiekty mostowe. Konstrukcje betonowe, żelbetowe i sprężone. Projektowanie.
4. PN-89/H-84023/01 Stal określonego zastosowania. Wymagania ogólne. Gatunki.