

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

M.11.01.04

ZASYPANIE WYKOPÓW WRAZ Z ZAGĘSZCZENIEM

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru zasypiania wykopów w związku z remontem mostu przez rzekę Ołobok w Ostrowie Wielkopolskim w ciągu ulicy Strumykowej (790507P)..

1.2. Zakres stosowania ST

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

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót ziemnych przy budowie obiektów i obejmują:

- **Budowa wiaduktów i mostów**
 - przygotowanie materiału o optymalnej wilgotności do wbudowania,
 - ręczne formowanie warstwy izolacyjnej za przyczółkiem: gruntem nieprzepuszczalnym (głina) dowiezionym z dokopu Wykonawcy,
 - zasypianie wykopów oraz wnęki za przyczółkami wraz z zagęszczeniem do $I_s=0,97\div 1,03$ - gruntem dowiezionym z dokopu Wykonawcy,
 - wykonanie formowanie stożków wraz z zagęszczeniem $I_s=0,97$ - gruntem dowiezionym z dokopu Wykonawcy,
- **Budowa przejść dla zwierząt**
 - przygotowanie materiału o optymalnej wilgotności do wbudowania,
 - zasypianie wykopów pod ławy fundamentowe wraz z zagęszczeniem - gruntem dowiezionym z dokopu Wykonawcy,
 - ręczne formowanie obsypki żwirowo-piaskowej, wraz z zagęszczeniem do $I_s\geq 0,95$ (do 0,98) - gruntem dowiezionym z dokopu Wykonawcy
 - formowanie nasypów nad przejściem dla zwierząt (przepustem) - zasypka z gruntu sypkiego - wraz z zagęszczeniem do $I_s\geq 0,98$ i transportem z dokopu Wykonawcy

1.4. Określenia podstawowe

- 1.4.1. **Wskaźnik różnorodności U** - wielkość charakteryzująca zagęszczalność gruntów niespoistych.
- 1.4.2. **Wskaźnik zagęszczenia** - jest to stosunek gęstości objętościowej szkieletu gruntowego ρ_d gruntu sztucznie zagęszczonego do maksymalnej gęstości objętościowej szkieletu gruntowego ρ_{ds} .
- 1.4.3. **Wilgotność optymalna gruntu** - wilgotność optymalna gruntu jest to wilgotność, przy której grunt ubijany w sposób znormalizowany uzyskuje maksymalną gęstość objętościową ρ_d .
- 1.4.4. **Zasypka** - grunt nasypowy, którym uzupełnia się przestrzeń w wykopie poniżej poziomu terenu po wybudowaniu konstrukcji dla której wykonano wykop.

1.4.5. **Nasyp** - drogowa budowla ziemna wykonana powyżej powierzchni terenu w obrębie pasa drogowego.

1.4.6. Pozostałe określenia podane w niniejszej ST są zgodne z obowiązującymi odpowiednimi normami i ST D-M.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, ST i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w ST D-M.00.00.00 "Wymagania ogólne".

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów podano w ST D-M.00.00.00 "Wymagania ogólne".

Zgodnie z Ustawą o wyrobach budowlanych z dn. 16.04.2004 r., Dz. U. Nr 92 poz. 881, 2004 r., wyrób budowlany (materiał) dopuszczony jest do stosowania przy wykonywaniu robót budowlanych, jeżeli jest

- oznakowany CE lub znakiem budowlanym B,
- umieszczony w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa

Producent wyrobu budowlanego winien dołączyć do wyrobu krajową deklarację zgodności.

Sposób deklarowania oraz oceny zgodności wyrobu budowlanego określa Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobu deklarowania zgodności wyrobów budowlanych oraz sposobu ich znakowania znakiem budowlanym (Dz.U. Nr 198, poz. 2041 z 2004 r.)

2.2. Nasypy i wnęki za skrzydłami.

Materiałem stosowanym przy wykonywaniu robót według zasad niniejszych ST są grunty sypkie odpowiadające wymaganiom normy PN-S-02205:1998, grunty z dokopu i grunty pochodzące z wykopów pod zasypywane elementy.

Jako materiał zasyпки należy stosować żwiry, pospółki i piaski co najmniej średnioziarniste o wskaźniku różnoziarnistości nie mniejszym od 5.

Do zasypania fundamentów wykonanych w gruntach spoistych należy zastosować grunt rodzimy, pochodzący z wykopów lub inny grunt o podobnych właściwościach.

Do zasypania górnej powierzchni ław fundamentów należy zastosować grunt nieprzepuszczalny (np. glinę).

Zaleca się wykorzystanie w jak największym stopniu gruntów pochodzących z wykopów pod budowane obiekty – po przeprowadzeniu niezbędnych badań i zaakceptowaniu ich przez Inżyniera.

Materiały te przed wbudowaniem muszą być zaakceptowane przez Inżyniera.

2.3. Zasyпка przepustów.

Materiałem stosowanym przy wykonywaniu zasypania konstrukcji przepustów według zasad niniejszych ST są grunty sypkie - piaski niewysadzinowe, gruboziarniste lub mieszanka żwirowo-piaskowa o klasie niejednorodności D5 i frakcji 0÷32 mm. Do zasyпки w odległości ponad 50 cm od ścian konstrukcji dopuszcza się większe frakcje (wielkość frakcji nie powinna przekraczać 200 mm). Grunty powinny pochodzić z ukopów spoza terenu budowy. Materiały te przed wbudowaniem muszą być zaakceptowane przez Inżyniera.

3. Sprzęt

Wykonawca przystępujący do zasypywania wykopów powinien mieć do dyspozycji następujący sprzęt:

- spycharki do zasypywania wykopów lub formowania nasypów,
- sprzęt do ręcznego zasypywania wykopów,
- wibratory płytowe,
- lekkie walce,
- żuraw samochodowy,

Rozgarnięcie gruntu należy wykonać mechanicznie i ręcznie.

Sprzęt używany do zasypywania i zagęszczania wykopów musi być zaakceptowany przez Inżyniera.

4. Transport

Materiały przewidziane ustaleniami niniejszej ST do wykonania robót przewożone będą samowładowczymi środkami transportu.

Załadunek, transport, rozładunek i składowanie materiałów do zasypywania wykopów powinny odbywać się tak, aby zabezpieczyć grunt przed zanieczyszczeniem i utratą wymaganych właściwości.

5. Wykonanie robót

5.1. Ogólne warunki wykonania robót

Ogólne warunki wykonania robót podano w ST D-M.00.00.00 "Wymagania ogólne".

5.2. Zakres wykonywanych robót przy zasypywaniu wykopów – zasyпка elementów obiektów

Zasypywanie wykopów należy prowadzić zgodnie z ustaloną kolejnością robót, na podstawie harmonogramu opracowanego przez Wykonawcę i zaakceptowanego przez Inżyniera. Harmonogram ten musi uwzględniać etapowanie robót. Kolejność wykonania wykopów i zasypek na podstawie Dokumentacji Projektowej.

5.2.1. Zasypywanie wykopów

Zasypywanie wykopów powinno być przeprowadzone bezpośrednio po wykonaniu w nich określonych Dokumentacją Projektową robót i po uzyskaniu zgody Inżyniera. Przed

przystąpieniem do zasypywania dno wykopu powinno być oczyszczone i odwodnione. Do zasypywania powinien być użyty grunt niezamarznięty i bez zanieczyszczeń.

Dla obiektów nowych - ławy fundamentowe można zasypać po ich zaizolowaniu. Nasyp za przyczółkami i przy skrzydłach wykonać po ich zabetonowaniu i zaizolowaniu

Układanie warstw gruntu i ich zagęszczenie w pobliżu elementów budowli powinno być dokonywane w taki sposób, aby nie spowodować uszkodzenia budowli ani izolacji przeciwwilgociowej.

5.2.2. Wykonanie nasypów – zasypanie wnęk za przyczółkami

Nasypy do dojazdów do obiektu mostowego w granicach oddziałujących na przyczółki lub inne elementy i zasypanie wykopów należy wykonywać z gruntów piaszczystych, żwiru lub pospółki.

Górną warstwę nasypu o grubości 50 cm należy wykonać z gruntów sypkich o wskaźniku wodoprzepuszczalności równym 5,12 m na dobę (6×10^{-5} m/s).

Niedopuszczalne jest formowanie i zagęszczanie nasypów w granicy klina odłamu przy użyciu ciężkiego sprzętu.

Trudnodostępne miejsca przestrzeni mogą być wypełnione gruntem stabilizowanym cementem.

Niedopuszczalne jest ich wypełnianie upłynnionym gruntem niespoistym.

5.2.3 Zagęszczanie gruntu w rejonie konstrukcji.

Zagęszczanie gruntu w rejonie konstrukcji należy wykonywać warstwami o grubości dostosowanej do przyjętej metody zagęszczania gruntu i użytego sprzętu. Grubość zagęszczanych warstw winna wynosić:

- a) przy zagęszczaniu lekkimi walcami - do 0,2 m,
- b) przy zagęszczaniu wibratorami lub ubijakami mechanicznymi - do 0,4 m,
- c) przy ubijaniu ciężkimi tarczami - od 0.5 m do 1.0 m w zależności od ich masy i wysokości spadania, przy czym grubość ubijanej warstwy nie powinna być większa od średnicy tarczy.

Zagęszczenie gruntu przy zasypywaniu urządzeń lub warstw odwadniających powinno odbywać się ręcznie do wysokości około 30 cm powyżej urządzenia lub warstwy odwadniającej, w taki sposób, aby nie spowodować uszkodzenia systemu odwadniającego.

Warstwy gruntu można zagęszczać ręcznie lub mechanicznie. Wskaźnik zagęszczenia wg metody Proctora nie powinien być mniejszy niż:

- 1,03 - dla górnej warstwy nasypu do głębokości 0,20 m (poniżej płyt przejściowych - głębokość zalecana)
- 1,00 - dla warstw poniżej 0,20 m - poniżej płyt przejściowych
- 0,97 - stożki nasypu i wykopy przy fundamentach podpór (gdy w pobliżu nie ma obciążenia ruchem pojazdów)

Zagęszczanie zasyпки i wilgotność gruntów zagęszczanych - wg PN-S-02205:1998 oraz PN-B-06050:1999.

Wilgotność gruntu zagęszczonego powinna być zbliżona do wilgotności optymalnej dla danego gruntu.

Wilgotność optymalna i maksymalna, gęstość pozorna gruntu w stanie wysuszonym, powinny być wyznaczone laboratoryjnie.

Przy zagęszczaniu gruntu nasypowego należy przestrzegać następujących zasad:

- rozścielać grunt warstwami o równej grubości - sposobem ręcznym lub lekkim sprzętem mechanicznym,
- warstwę nasypanego gruntu zagęszczać na całej powierzchni, przy jednakowej liczbie przejść urządzenia zagęszczającego,
- prowadzić zagęszczenie od krawędzi ku środkowi nasypu.

5.2.4 Warstwa nieprzepuszczalna

Jeżeli Dokumentacja Projektowa przewiduje wykonanie warstwy nieprzepuszczalnej to na lawach fundamentowych należy uformować warstwę z gruntu spoistego np. gliny, stanowiącą element odwodnienia zasypki. Warstwę nieprzepuszczalną należy odpowiednio zagęścić. Grubość warstwy oraz spadek zgodnie z Dokumentacją Projektową.

5.2. Zakres wykonywanych robót – zasypka konstrukcji przejścia dla zwierząt (przepustu)

Wykonawca przejścia dla zwierząt winien przygotować Projekt wykonawczy zawierający m. in. technologię i kolejność zasypywania konstrukcji oraz konieczny zakres robót ziemnych oraz harmonogramu robót, uwzględniającego możliwie najkrótsze przerwy pomiędzy poszczególnymi robotami związanymi z wykonywaniem zasypki przepustu.. Standardowo należy przyjąć szerokość zasypki inżynierskiej równą rozpiętości konstrukcji (z każdej strony), a minimalna grubość nad konstrukcją nie powinna być mniejsza niż 1/10 szerokości konstrukcji.

Ww. Projekt powinien być zaakceptowany przez Producenta przepustów.

5.3.1. Zasypka konstrukcji przejścia dla zwierząt

Zasypywanie przejścia dla zwierząt (przepustu) wykonywać na podstawie ww. Projektu wykonawczego, zgodnie z ustaloną w harmonogramie kolejnością robót.

Zasypkę konstrukcji przepustu wykonywać równomiernie z obu stron na całej długości. Zasypka powinna być wykonywana warstwami o grubości od 15 przy ubijaniu ręcznym do 30 cm przy zagęszczaniu lekkimi urządzeniami wibracyjnymi. W pobliżu konstrukcji przepustu zagęszczanie zasypki prowadzić ubijakami ręcznymi (w odległości do 0,5 m).

Warstwy gruntu można zagęszczać ręcznie lub mechanicznie. Wskaźnik zagęszczenia wg metody Proctora nie powinien być mniejszy niż:

- 0,98 - dla pozostałej części nasypu nad konstrukcją stalową przejścia
- 0,95 - warstwa około 30 cm od konstrukcji przepustu

Zagęszczanie zasypki prowadzić w pobliżu konstrukcji ubijakami ręcznymi (w odległości do 1,0 m). Lekkie walce wibracyjne można stosować w dalszej odległości od rury lub konstrukcji przepustu. Zagęszczanie prowadzić równoległe do rury.

Podczas wykonywania i zagęszczania zasypki bieżącą kontrolę przemieszczeń konstrukcji przepustu. Niedopuszczalne jest przemieszczanie lub wypychanie przepustu. Materiału zasypki nie można zrzucić na i w pobliżu konstrukcji, gdyż może to spowodować zmiany ustawienia konstrukcji.

Do zasypki stosować niewysadzinowy piasek gruboziarnisty lub mieszankę żwirowo-piaskową o klasie niejednorodności D5 - frakcja 0÷32 mm.

Szerokość zasypki przepustu powinna z każdej strony być równa szerokości przepustu.

6. Kontrola jakości robót

Ogólne zasady kontroli jakości robót podano w ST D-M.00.00.00 "Wymagania ogólne".

6.1. Badania materiałów

Należy sprawdzić przydatność materiałów na zasypki badając:

- a) uziarnienie zgodnie z PN-88/B-04481 i *PN-86/B-02480*,
- b) wilgotność naturalną, wilgotność optymalną i maksymalną gęstość objętościową szkieletu gruntowego, wg PN-B-04481,
- c) wskaźnik piaskowy gruntu wg BN-64/8931-01 (lub ew. PN-EN 933-8),
- d) wskaźnik różnoziarnistości > 5 zgodnie z PN-88/B-04481 i *PN-86/B-02480*,
- e) wodoprzepuszczalność 6×10^{-5} m/s zgodnie z PN-55/B-04492

6.2. Kontrola i badania przy odbiorze

- a) sprawdzenie zgodności z Dokumentacją Projektową,
- b) sprawdzenie wykonanych zasypek,
- c) sprawdzenie rzędnych,
- d) sprawdzenie zagęszczenia gruntów na podstawie BN-77/8931-12 - wymagany wskaźnik zagęszczenia 1,03 do 0,95 .

Dodatkowo dla dużych przepustów należy na bieżąco prowadzić kontrolę odkształceń konstrukcji stalowej w trakcie wykonywania zasypki.

6.2.1. Sprawdzenie zgodności z Dokumentacją Projektową wykonanych zasypek,

Pomiary kształtu nasypu obejmują kontrolę:

- prawidłowości wykonania skarp,
- szerokości korony korpusu.

Sprawdzenie prawidłowości wykonania skarp polega na skontrolowaniu zgodności z pochyleniem określonym w Dokumentacji Projektowej.

Sprawdzenie szerokości korony korpusu polega na porównaniu szerokości korony korpusu na poziomie wykonywanej warstwy gruntu z szerokością wynikającą z wymiarów geometrycznych korpusu, określonych w Dokumentacji Projektowej.

6.2.2 Sprawdzenie zagęszczenia gruntów.

Sprawdzenie zagęszczenia gruntów należy wykonywać na podstawie BN-77/8931-12, zgodnie z poleceniami Inżyniera jednak nie rzadziej niż 1 raz w trzech punktach dla każdej zagęszczanej warstwy. Prawidłowość zagęszczenia konkretnej warstwy musi być

potwierdzona przez Inżyniera wpisem do Dziennika Budowy. Wymagany wskaźnik zagęszczenia zgodnie z Dokumentacją Projektową wynosi od 0,95 do 1,03.

Ocenę wyników zagęszczania gruntów, zawartych w dokumentach kontrolnych, przeprowadza się sprawdzając wszystkie wartości I_s przedstawionych przez Wykonawcę w raportach z bieżącej kontroli Robót ziemnych.

Zagęszczenie nasypu uznaje się za zgodne z wymaganiami, jeżeli osiągnięty jest wymagany wskaźnik zagęszczenia gruntów, interpretacja wyników zgodnie z PN-S-02205:1998.

Jeżeli wszystkie badania dały wyniki dodatnie, wykonane roboty ziemne należy uznać za zgodne z wymaganiami PN-S-02205:1998 oraz PN-B-06050:1999. Jeżeli choć jedno badanie dało wynik ujemny, wykonane roboty należy uznać za niezgodne z wymaganiami norm i kontraktu. W takiej sytuacji Wykonawca obowiązany jest doprowadzić roboty ziemne do zgodności z normą i przedstawić je do ponownego odbioru.

6.3. Dopuszczalne odchyłki

Dopuszczalne odchyłki od ustaleń projektu nie powinny być większe niż:

- 0,002 - dla projektowanych spadków,
- 0,010 - dla nachylenia skarp,
- ± 2 cm - dla rzędnych,
- ugięcia konstrukcji stalowej przepustu podczas zasypywania zgodnie z Instrukcją Producenta lub Aprobata techniczną
- wskaźnik zagęszczenia gruntów nie może być mniejszy niż określono w Dokumentacji Projektowej,

7. Obmiar robót

Jednostką obmiaru robót jest 1 m^3 wykonanej zasyпки.

Ogólne zasady obmiaru robót wg ST D-M.00.00.00 "Wymagania ogólne".

8. Odbiór robót

Ogólne zasady odbioru robót podano w ST D-M.00.00.00 "Wymagania ogólne".

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

9. Podstawa płatności

Ogólne wymagania dotyczące płatności podano w ST D-M.00.00.00 "Wymagania ogólne".

Cena wykonania robót obejmuje:

- prace pomiarowe i przygotowawcze,
- zakup i transport materiału przewidzianego do wykonania robót,
- przygotowanie materiału o optymalnej wilgotności do wbudowania,

- zasypanie wykopów przy elementach obiektów mostowych wraz z zagęszczeniem,
- zasypanie przestrzeni za przyczółkami obiektu mostowego wraz z zagęszczeniem,
- ręczne i mechaniczne formowanie skarp nasypu przy ścianach przyczółków i skrzydełkach wraz z zagęszczeniem,
- ręczne formowanie warstwy izolacyjnej za przyczółkiem: gruntem nieprzepuszczalnym (głina) dowiezionym z dokopu Wykonawcy,
- wykonanie zasyпки przepustu – nasypu nad przepustem,
- plantowanie skarp nasypu,
- uporządkowanie terenu robót,
- przeprowadzenie niezbędnych badań laboratoryjnych i pomiarów wymaganych w Specyfikacji.

10. Przepisy związane i standardy

10.1.a. Polskie Normy

PN-86/B-02480	Grunty budowlane. Określenia, symbole, podział i opis gruntów.
PN-B-02481:1998	Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miar.
PN-B-02481:1998	Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miar.
PN-88/B-04481	Grunty budowlane. Badania próbek gruntu.
PN-B-06050:1999	Geotechnika. Roboty ziemne. Wymagania ogólne.
PN-S-02205:1998	Drogi samochodowe. Roboty ziemne. Wymagania i badania.

10.1.b. Polskie Normy – oparte na EN, ISO

PN-EN 1997-1:2008	Eurokod 7: Projektowanie geotechniczne - Część 1: Zasady ogólne
PN-EN 1997-2:2009	Eurokod 7: Projektowanie geotechniczne - Część 2: Rozpoznanie i badanie podłoża gruntowego
PN-EN 932-1:1999	Badanie podstawowych właściwości kruszyw. Część 1: Metody pobierania próbek.
PN-EN 933-1:2000	Badania geometrycznych właściwości kruszyw. Oznaczanie składu ziarnowego. Metoda przesiewania.

10.2. Polskie Normy – wycofane lub zastąpione

PN-B-02479:1998	Geotechnika. Dokumentowanie geotechniczne. Zasady ogólne.
PN-B-04452:2002	Geotechnika. Badania polowe.
PN-76/B-06714/00	Kruszywa mineralne. Badania. Postanowienia ogólne.
PN-55/B-04492	Grunty budowlane. Badanie właściwości fizycznych. Oznaczenie wskaźnika wodoprzepuszczalności.

- PN-66/B-06714* *Kruszywa mineralne. Kruszywa kamienne, budowlane. Badania techniczne.*
- PN-76/B-06714/00* *Kruszywa mineralne. Badania. Postanowienia ogólne.*
- PN-B-11111: 1996* *Kruszywo naturalne do nawierzchni drogowych; Żwir i mieszanka.*
- PN-B-11113:1996* *Kruszywo mineralne. Kruszywo naturalne do nawierzchni drogowych - Piasek.*

10.3. Branżowe Normy

- BN-75/8931-03* *Pobieranie próbek gruntów do celów drogowych. Rodzaje badań.*
- BN-77/8931-12* *Oznaczenie wskaźnika zagęszczenia gruntu.*
- BN-76/8950-03* *Badania hydrologiczne. Obliczanie współczynnika filtracji gruntów sypkich na podstawie uziarnienia i porowatości.*

10.4. Pozostałe przepisy

ROZPORZĄDZENIE MINISTRA TRANSPORTU I GOSPODARKI MORSKIEJ z dnia 30 maja 2000 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogowe obiekty inżynierskie i ich usytuowanie. (Dz. U. Nr 63 poz. 735 - z dnia 3.08 2000 r.)

UWAGA: Niektóre normy dotyczące projektowania PN-EN Eurokody nie są zgodne z ww. Rozporządzeniem MTiGM w sprawie warunków technicznych i podano je jedynie w celach informacyjnych.