

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

**REMONT BUDYNKU POMPOWNI ŚCIEKÓW OBEJMUJĄCY ROZBIÓRKĘ CZĘŚCI WYSOKIEJ
ORAZ PRZEBUDOWĘ I MODERNIZACJĘ INSTALACJI TECHNOLOGICZNYCH
POMPOWNI P-1 W PŁOŃSKU**

ST -1- 02.01

ROBOTY BETONOWE

Kod robót budowlanych	Opis
45000000-7	Roboty budowlane
45220000-5	Roboty inżynierskie i budowlane
45262300-4	Betonowanie
45223500-1	Konstrukcje z betonu zbrojonego

Spis treści

1	Wstęp	3
1.1	Przedmiot Specyfikacji	3
1.2	Zakres stosowania Specyfikacji .	3
1.3	Zakres robót objętych Specyfikacją	3
1.4	Określenia podstawowe	3
1.5	Ogólne wymagania dotyczące robót	3
2	Materiały	3
2.1	Wymagania ogólne	3
2.2	Wymagania szczegółowe	3
2.2.1	Drewno	3
2.2.2	Beton	3
2.2.3	Kruszywo	3
2.2.4	Materiały do pielęgnacji betonu	4
2.2.5	Elementy deskowania konstrukcji betonowych i żelbetowych	4
2.2.6	Dodatki i domieszki do betonu	4
3	Sprzęt	4
3.1	Wymagania ogólne	4
3.2	Wymagania szczegółowe	4
3.2.1	Deskowania	4
3.2.2	Mieszanka betonowa	4
4	Transport	4
4.1	Wymagania ogólne	4
4.2	Wymagania szczegółowe	5
4.2.1	Deskowania	5
4.2.2	Mieszanka betonowa	5
5	Wykonanie robót	5
5.1	Ogólne zasady wykonania robót	5
5.2	Wymagania szczegółowe	5
5.2.1	Wykonanie deskowania	5
5.2.2	Wytwarzanie mieszanki betonowej	5
5.2.3	Podawanie i układanie mieszanki betonowej	5
5.2.4	Zagęszczanie betonu	6
5.2.5	Przerwy w betonowaniu	6
5.2.6	Pobranie próbek i badanie	6
5.3	Warunki atmosferyczne przy układaniu mieszanki betonowej i wiązaniu betonu	7
5.3.1	Temperatura otoczenia	7
5.3.2	Zabezpieczenie podczas opadów	7
5.3.3	Zabezpieczenie betonu przy niskich temperaturach otoczenia	7
5.4	Pielęgnacja betonu	7
5.4.1	Materiały i sposoby pielęgnacji betonu	7
5.4.2	Okres pielęgnacji	7
5.5	Wykańczanie powierzchni betonu	7
5.5.1	Równość powierzchni i tolerancja	7
5.5.2	Faktura powierzchni i naprawa uszkodzeń	8
5.6	Wykonanie podbetonu	8
6	Kontrola jakości	8
6.1	Wymagania ogólne dotyczące kontroli jakości	8
6.2	Wymagania szczegółowe	8
7	Obmiar robót	8
8	Odbiór robót	8
8.1	Wymagania ogólne	8
8.2	Wymagania szczegółowe	8
9	Podstawa płatności	9
10	Przepisy związane	9

ST-1-02.01

ROBOTY BETONOWE

1 WSTĘP

1.1 Przedmiot Specyfikacji

Przedmiotem niniejszej Specyfikacji są wymagania dotyczące wykonania robót betonowych związanych z przebudową pompowni ścieków P-1 w Płońsku.

Niniejsze Specyfikacje dotyczące betonu, jego składników: cementu, kruszywa, wody oraz domieszek i dodatków są zgodne z normą PN-88/B-06250 i jej nie zastępują lecz jedynie uściślają jej postanowienia.

1.2 Zakres stosowania Specyfikacji

Specyfikacja jest stosowana jako dokument kontraktowy przy zlecaniu i realizacji Robót wymienionych w punkcie 1.1.

1.3 Zakres robót objętych Specyfikacją

Ustalenia zawarte w niniejszej Specyfikacji dotyczą prowadzenia robót związanych z:

- wykonaniem mieszanki betonowej
- wykonaniem deskowań
- układaniem i zagęszczeniem mieszanki betonowej
- pielęgnacją betonu

1.4 Określenia podstawowe

Beton zwykły-beton o gęstości powyżej 1,8 kg/dcm³ wykonany z cementu, wody, kruszywa mineralnego o frakcjach piaskowych i grubszych oraz ewentualnych dodatków mineralnych i domieszek chemicznych.

Mieszanka betonowa- mieszanina wszystkich składników przed związaniem betonu

Zaczyn cementowy- mieszanina cementu i wody

Zaprawa- mieszanina cementu, wody, składników i ewentualnych dodatków przechodzących przez sito kontrolne o boku oczka kwadratowego 2 mm.

1.5 Ogólne wymagania dotyczące robót

Wykonawca jest odpowiedzialny za jakość stosowanych materiałów i wykonywanych robót oraz za ich zgodność z Rysunkami, Specyfikacją Techniczną oraz zaleceniami Inspektora nadzoru.

2 MATERIAŁY

2.1 Wymagania ogólne

Ogólne wymagania dotyczące materiałów podano w ST-1-00 Wymagania ogólne.

2.2 Wymagania szczegółowe

2.2.1 **Drewno**

Drewno tartaczne iglaste stosowane do robót ciesielskich powinno odpowiadać wymaganiom PN-92/D-95017

2.2.2 **Beton**

Beton klasy C8/10; C20/25 W6, C25/30 W8, C35/45 W8.

Beton powinien spełniać następujące wymagania: przygotowany na wężle betoniarskim i dostarczony z świadectwem zgodności z zatwierdzona przez Inspektora nadzoru recepturą. Każda partia betonu winna posiadać atest producenta oraz świadectwo zgodności z recepturą.

Wymagania co do szczelności i mrozoodporności wg PN-EN 206-1:2003, Wymagania ogólne wg PN-EN 206-1:2003.

2.2.3 **Kruszywo**

Zgodne z przepisami i obowiązującymi instrukcjami; granulaty winny być czyste bez domieszek ciał obcych o granulometrii 15/25 wg. PN-B-06712

Stosować należy grysy granitowe lub bazaltowe o maksymalnym wymiarze ziarna 16 mm oraz kliniec porfirowy 4-31,5 Stosowanie grysów z innych skał dopuszcza się pod warunkiem, że zostały one zbadane w placówce badawczej wskazanej przez Kierownika Projektu, a uzyskane wyniki badań spełniają wymagania omówione w niniejszej specyfikacji.

2.2.4 Materiały do pielęgnacji betonu

Do pielęgnacji betonowej warstwy wyrównawczej mogą być stosowane:

- folie z tworzyw sztucznych,
- włóknina

2.2.5 Elementy deskowania konstrukcji betonowych i żelbetowych

Dopuszcza się użycie wyłącznie deskowania systemowego uzgodnionego z Inspektorem nadzoru. Charakterystyka deskowań jest następująca:

deskowanie surowe do betonów z licowaniem:

- chropowatości powierzchni poniżej 2 mm,
- nie usuwa się wad chropowatości, nie szlifuje się ,
- wyrównuje się powierzchnię oraz zatyka dziury i skupiska porów;

2.2.6 Dodatki i domieszki do betonu

Zaleca się stosowanie do mieszanek betonowych domieszek chemicznych o działaniu napowietrzającym i uplastyczniającym. Zaleca się doświadczalne sprawdzenie skuteczności domieszek przy ustalaniu recepty mieszanki betonowej.

W celu uzyskania betonów w dużym stopniu nieprzepuszczalnych i trwałych o niskim stosunku w/c i wysokiej urabialności, zaleca się stosować plastyfikatory oraz środki napowietrzające.

Rodzaj domieszki należy uzgodnić z Inżynierem na etapie zatwierdzania recepty na beton.

3 SPRZĘT

3.1 Wymagania ogólne

Ogólne zasady odnośnie sprzętu podano w ST-1-00 Wymagania ogólne.

3.2 Wymagania szczegółowe

3.2.1 Deskowania

Roboty ciesielskie należy wykonać przy użyciu sprawnego technicznie sprzętu mechanicznego zaakceptowanego przez Inżyniera, przeznaczonego dla realizacji robót zgodnie z założoną technologią

3.2.2 Mieszanka betonowa

Instalacje do wytwarzania betonu przed rozpoczęciem produkcji powinny być poddane oględzinom Inżyniera. Instalacje te powinny być typu automatycznego lub półautomatycznego przy wagowym dozowaniu kruszywa, cementu, wody i dodatków.

Silosy na cement muszą mieć zapewnioną doskonałą szczelność z uwagi na wilgoć atmosferyczną.

Wagi do dozowania cementu powinny być kontrolowane co najmniej raz na dwa miesiące i rektyfikowane na rozpoczęcie produkcji, a następnie przynajmniej raz na rok.

Urządzenia dozujące wodę powinny być sprawdzane co najmniej raz na miesiąc.

Mieszanie składników powinno odbywać się wyłącznie w betoniarkach o wymuszonym działaniu (zabrania się stosowania mieszarek wolnospadowych). Objętość mieszalników betoniarek musi zabezpieczać pomieszczenie wszystkich składników ważonych bez wyrzucania na zewnątrz.

4 TRANSPORT

4.1 Wymagania ogólne

Ogólne zasady odnośnie transportu podano w ST-1-00 Wymagania ogólne.

4.2 Wymagania szczegółowe

4.2.1 Deskowania

Zastosowane materiały mogą być przewożone środkami transportu przydatnymi dla danego asortymentu pod względem możliwości ułożenia po uzyskaniu akceptacji Inżyniera.

Transport elementów przeznaczonych do deskowania, sposób załadowania i umocowania na środki transportu powinien zapewniać ich stateczność i ochronę przed przesunięciem się ładunku podczas transportu.

Elementy wiotkie powinny być odpowiednio zabezpieczone przed odkształceniem i zdeformowaniem.

4.2.2 Mieszanka betonowa

Transport betonu z wytwórni do miejsca wbudowania powinien być wykonywany przy użyciu odpowiednich środków w celu uniknięcia segregacji pojedynczych składników i zniszczenia betonu.

Mieszanka powinna być transportowana mieszalnikami samochodowymi (tzw. gruzkami), a czas transportu nie powinien być dłuższy niż:

- 90 min przy temperaturze otoczenia + 15st.C,
- 70 min przy temperaturze otoczenia + 20st.C,
- 30 min przy temperaturze otoczenia + 30st.C.

Nie są dozwolone samochody skrzyniowe ani wywrotki. Zaleca się podawanie betonu do miejsca wbudowania za pomocą specjalnych pojemników o konstrukcji umożliwiającej łatwe ich opróżnianie lub pompy przystosowanej do podawania mieszanek plastycznych. Użycie pomp jest dozwolone pod warunkiem, że przedsiębiorstwo stosuje odpowiednie środki celem utrzymania ustalonego stosunku W/C w betonie przy wylocie. Dopuszcza się także przenośniki taśmowe, jednosekcyjne do podawania mieszanki na odległość nie większą od 10 m. Jeśli transport mieszanki do pojemnika będzie wykonywany przy użyciu betoniarki samochodowej jej jednorodność powinna być kontrolowana w czasie rozładunku. Obowiązkiem Inżyniera jest odrzucenie transportu betonu nie odpowiadającego opisanym wyżej wymaganiom.

5 WYKONANIE ROBÓT

5.1 Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST-1-00 Wymagania ogólne.

5.2 Wymagania szczegółowe

5.2.1 Wykonanie deskowania

Deskowanie powinno zostać wykonane zgodnie ze specyfikacją pracy deskowania dostarczoną przez dostawcę deskowania oraz zapewniać sztywność i niezmienność układu oraz bezpieczeństwo konstrukcji. Deskowanie powinno być skonstruowane w sposób umożliwiający łatwy jego montaż i demontaż. Przed wypełnieniem masą betonową sprawdzić szczelność deskowania, aby wykluczyć wyciek zaprawy i możliwość zniekształceń lub odchyłeń w wymiarach betonowej konstrukcji. Deskowania nieimpregnowane przed wypełnieniem ich masą betonową powinny być obficie polane wodą.

5.2.2 Wytwarzanie mieszanki betonowej

Mieszankę betonową należy wytwarzać w profesjonalnych węzłach betoniarskich gwarantujących otrzymanie betonu z atestem.

5.2.3 Podawanie i układanie mieszanki betonowej

Do podawania mieszanek betonowych należy stosować pojemniki o konstrukcji umożliwiającej łatwe ich opróżnianie lub pompy przystosowanej do podawania mieszanek plastycznych. Przy stosowaniu pomp obowiązują odrębne wymagania technologiczne przy czym wymaga się sprawdzenia ustalonej konsystencji mieszanki betonowej przy wylocie.

Przed przystąpieniem do układania betonu należy sprawdzić: położenie zbrojenia, zgodność rzędnych z projektem, czystość deskowania oraz obecność wkładek dystansowych zapewniających wymaganą wielkość otuliny.

Mieszanki betonowej nie należy zrzucić z wysokości większej niż 0,75 m od powierzchni, na którą spada. przypadku gdy wysokość ta jest większa należy mieszankę podawać za pomocą rynny zsypanej (do wysokości 3,0 m) lub leja zsypanej teleskopowej (do wysokości 8,0 m).

Przy wykonywaniu konstrukcji monolitycznych należy przestrzegać dokumentacji technologicznej, która powinna uwzględniać następujące zalecenia:

w fundamentach i korpusach podpór mieszankę betonową należy układać bezpośrednio z pojemnika lub rurociągu pompy, bądź też za pośrednictwem rynny, warstwami o grubości do 40 cm zagęszczając wibratorami wgłębnymi, przy wykonywaniu płyt mieszankę betonową należy układać bezpośrednio z pojemnika lub rurociągu pompy. W płytach o grubości większej od 12 cm zbrojonych górną i dolną należy stosować belki wibracyjne.

5.2.4 Zagęszczanie betonu

Przy zagęszczaniu mieszanki betonowej należy przestrzegać następujących zasad:

Wibratory wgłębne należy stosować o częstotliwości min. 6000 drgań na minutę, z buławami o średnicy nie większej niż 0,65 odległości między prętami zbrojenia leżącymi w płaszczyźnie poziomej.

Podczas zagęszczania wibratorami wgłębnymi nie wolno dotykać zbrojenia buławą wibratora.

Podczas zagęszczania wibratorami wgłębnymi należy zagłębić buławę na głębokość 5–8 cm w warstwę poprzednią i przytrzymać buławę w jednym miejscu w czasie 20–30 sekund po czym wyjmować powoli w stanie wibrującym.

Kolejne miejsca zagłębienia buławy powinny być od siebie oddalone o 1,4 R, gdzie R jest promieniem skutecznego działania wibratora. Odległość ta zwykle wynosi 0,35–0,7m.

Belki wibracyjne powinny być stosowane do wyrównania powierzchni betonu płyt i charakteryzować się jednakowymi drganiami na całej długości.

Czas zagęszczania wibratorem powierzchniowym, lub belką wibracyjną w jednym miejscu powinien wynosić od 30 do 60 sekund.

Zasięg działania wibratorów przyczepnych wynosi zwykle od 20 do 50 cm w kierunku głębokości i od 1,0 do 1,5 m w kierunku długości elementu. Rozstaw wibratorów należy ustalić doświadczalnie tak aby nie powstawały martwe pola.

Mocowanie wibratorów powinno być trwałe i sztywne.

5.2.5 Przerwy w betonowaniu

Przerwy w betonowaniu należy sytuować w miejscach uprzednio przewidzianych i uzgodnionych z projektantem.

Ukształtowanie powierzchni betonu w przerwie roboczej powinno być uzgodnione z projektantem, a w prostszych przypadkach można się kierować zasadą, że powinna ona być prostopadła do kierunku naprężeń głównych.

Powierzchnia betonu w miejscu przerwania betonowania powinna być starannie przygotowana do połączenia betonu stwardniałego ze świeżym przez:

- usunięcie z powierzchni betonu stwardniałego, luźnych okruszków betonu oraz warstwy pozostałego szkliva cementowego,
- obfite zwilżenie wodą i narzucenie kilkumilimetrowej warstwy zaprawy cementowej o stosunku zbliżonym do zaprawy w betonie wykonywanym albo też narzucenie cienkiej warstwy zaczynu cementowego.

Powyższe zabiegi należy wykonać bezpośrednio przed rozpoczęciem betonowania.

W przypadku przerwy w układaniu betonu zagęszczonego przez wibrowanie, wznowienie betonowania nie powinno się odbyć później niż w ciągu 3 godzin lub po całkowitym stwardnieniu betonu.

Jeżeli temperatura powietrza jest wyższa niż 20°C to czas trwania przerwy nie powinien przekraczać 2 godzin. Po wznowieniu betonowania należy unikać dotykania wibratorem deskowania, zbrojenia i poprzednio ułożonego betonu.

5.2.6 Pobranie próbek i badanie

Na wykonawcy spoczywa obowiązek zapewnienia wykonania badań laboratoryjnych przewidzianych normą PN-EN 206-1:2003 oraz gromadzenie, przechowywanie i okazywanie Inżynierowi wszystkich wyników badań dotyczących jakości betonu i stosowanych materiałów.

Jeżeli beton poddany jest specjalnym zabiegom technologicznym, należy opracować plan kontroli jakości betonu dostosowany do wymagań technologii produkcji. W planie kontroli powinny być uwzględnione badania przewidziane aktualną normą i niniejszymi SST oraz ewentualne inne konieczne do potwierdzenia prawidłowości zastosowanych zabiegów technologicznych.

Badania powinny obejmować:

- badanie składników betonu
- badanie mieszanki betonowej
- badanie betonu.

5.3 Warunki atmosferyczne przy układaniu mieszanki betonowej i wiązaniu betonu

5.3.1 Temperatura otoczenia

Betonowanie należy wykonywać wyłącznie w temperaturach nie niższych niż +5°C, zachowując warunki umożliwiające uzyskanie przez beton wytrzymałości co najmniej 15 MPa przed pierwszym zamarznięciem.

W wyjątkowych przypadkach dopuszcza się betonowanie w temperaturze do -5°C, jednak wymaga to zgody Inżyniera oraz zapewnienia mieszanki betonowej o temperaturze +20°C w chwili układania i zabezpieczenia uformowanego elementu przed utratą ciepła w czasie co najmniej 7 dni.

5.3.2 Zabezpieczenie podczas opadów

Przed przystąpieniem do betonowania należy przygotować sposób postępowania na wypadek wystąpienia ulewnego deszczu. Konieczne jest przygotowanie odpowiedniej ilości osłon wodoszczelnych dla zabezpieczenia odkrytych powierzchni świeżego betonu.

5.3.3 Zabezpieczenie betonu przy niskich temperaturach otoczenia

Przy niskich temperaturach otoczenia ułożony beton powinien być chroniony przed zamarznięciem przez okres pozwalający na uzyskanie wytrzymałości co najmniej 15 MPa.

Uzyskanie wytrzymałości 15 MPa powinno być zbadane na próbkach przechowywanych w takich samych warunkach jak zabetonowana konstrukcja.

Przy przewidywaniu spadku temperatury poniżej 0°C w okresie twardnienia betonu należy wcześniej podjąć działania organizacyjne pozwalające na odpowiednie osłonięcie i podgrzanie zabetonowanej konstrukcji.

5.4 Pielęgnacja betonu

5.4.1 Materiały i sposoby pielęgnacji betonu

Bezpośrednio po zakończeniu betonowania zaleca się przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi zapobiegającymi odparowaniu wody z betonu i chroniącymi beton przed deszczem i nasłonecznieniem.

Przy temperaturze otoczenia wyższej niż +5°C należy nie później niż po 12 godzinach od zakończenia betonowania rozpocząć pielęgnację wilgotnościową betonu i prowadzić ją co najmniej przez 7 dni (przez polewanie co najmniej 3 razy na dobę).

Nanoszenie błon nieprzepuszczających wody jest dopuszczalne tylko wtedy, gdy beton nie będzie się łączył z następną warstwą konstrukcji monolitycznej, a także gdy nie są stawiane specjalne wymagania odnośnie jakości pielęgnowanej powierzchni.

Woda stosowana do polewania betonu powinna spełniać wymagania normy PN-EN 1008:2004. W czasie dojrzewania betonu elementy powinny być chronione przed uderzeniami i drganiami.

5.4.2 Okres pielęgnacji

Ułożony beton należy utrzymywać w stałej wilgotności przez okres co najmniej 7 dni. Polewanie betonu normalnie twardniejącego należy rozpocząć po 24 godzinach od zabetonowania.

Rozformowanie konstrukcji może nastąpić po osiągnięciu przez beton wytrzymałości rozformowania dla konstrukcji monolitycznych (zgodnie z normą PN-63/B-06251) lub wytrzymałości manipulacyjnej dla prefabrykatów.

5.5 Wykańczanie powierzchni betonu

5.5.1 Równość powierzchni i tolerancja

Dla powierzchni betonów w konstrukcji nośnej obowiązują następujące wymagania:

wszystkie betonowe powierzchnie muszą być gładkie i równe, bez zagłębień między ziarnami kruszywa, przełomów i wybrzuszeń ponad powierzchnię, pęknięcia są niedopuszczalne, rysy powierzchniowe skurczowe są dopuszczalne pod warunkiem, że zostaje zachowana otulina zbrojenia betonu min. 2,5cm,

pustki, raki i wykruszyny są dopuszczalne pod warunkiem, że otulenie zbrojenia betonu będzie nie mniejsze niż 2,5cm, a powierzchnia na której występują nie większa niż 0,5% powierzchni odpowiedniej ściany.

Równość gorszej powierzchni ustroju nośnego przeznaczonej pod izolację powinna odpowiadać wymaganiom normy PN-69/B-10260, tj. wypukłości i wgłębienia nie powinny być większe niż 2 mm.

5.5.2 Faktura powierzchni i naprawa uszkodzeń

Jeżeli projekt nie przewiduje specjalnego wykończenia powierzchni betonowych, to po rozdeskowaniu konstrukcji należy:

- wszystkie wystające nierówności wyrównać za pomocą tarcz karborundowych i czystej wody bezpośrednio po rozebraniu szalunków,
- raki i ubytki na eksponowanych powierzchniach uzupełnić betonem i następnie wygładzić i uklepać, aby otrzymać równą i jednorodną powierzchnię bez dołków i porów,
- wyrównaną wg powyższych zaleceń powierzchnię należy obrzucić zaprawą i lekko wyszczotkować wilgotną szczotką aby usunąć powierzchnie szkliste.

5.6 Wykonanie podbetonu

Przed przystąpieniem do układania podbetonu należy sprawdzić podłoże pod względem nośności założonej w projekcie technicznym.

Podłoże winno być równe, czyste i odwodnione.

Beton winien być rozkładany w miarę możliwości w sposób ciągły z zachowaniem kontroli grubości oraz rzędnych wg projektu technicznego.

6 KONTROLA JAKOŚCI

6.1 Wymagania ogólne dotyczące kontroli jakości

Do obowiązków wykonawcy należy opracowanie i przedstawienie do aprobaty kierownika budowy programu zapewnienia jakości, w którym przedstawi on zamierzony sposób wykonywania robót, możliwości techniczne, kadrowe i organizacyjne gwarantujące wykonanie robót zgodnie z Dokumentacją Projektową, STWiORB oraz poleceniami i ustaleniami przekazywanymi przez Inspektora Nadzoru. Szczegóły opisano w STWiORB ST-1-00 „Wymagania ogólne”.

6.2 Wymagania szczegółowe

Kontrola betonu

Dokonywana betonu na węźle betoniarskim, winna posiadać świadectwo zgodności z recepturą dla każdej dostawy. Po 28 dniach producent betonu dostarczy wyniki badań próbek betonu na ściskanie wraz z atestem.

Kontrola jakości wykonanych robót betonowych obejmuje:

- ocenę prawidłowości położenia obiektu budowlanego w planie
- ocenę prawidłowości cech geometrycznych wykonanych konstrukcji i jej elementów np. szczelin dylatacyjnych
- ocenę jakości betonu pod względem jednorodności struktury, widocznych wad i uszkodzeń, łączna powierzchnia ewentualnych raków nie powinna być większa niż 5% całkowitej powierzchni danego elementu a konstrukcjach cienkościennych 1%, lokalne raki nie mogą obejmować więcej niż 5% przekroju danego elementu
- zbrojenie główne nie może być odsłonięte

Ponadto Wykonawca zobowiązany jest do pobierania próbek betonu (15x15x15), przechowania ich w warunkach zbliżonych do warunków pacy konstrukcji na okres prowadzenia prac oraz gwarancji dla potrzeb zabezpieczenia ewentualnych późniejszych rozszczepień. Kontrola zbrojenia polega na sprawdzeniu średnic, ilości i rozmieszczenia zbrojenia w porównaniu z dokumentacją projektową i niniejszą specyfikacją.

7 OBMIAR ROBÓT

Wg zapisów STWiORB ST-1-00 Wymagania ogólne i ustaleń Kontraktu.

8 ODBIÓR ROBÓT

8.1 Wymagania ogólne

Odbiory prac będą wykonywane zgodnie z wymaganiami odpowiednich Polskich Norm, Prawa Budowlanego, wyspecyfikowanych wymagań specyfikacji i praktyki budowlanej, wg procedur określonych w kontrakcie i STWiORB ST-1-00 „Wymagania ogólne”.

8.2 Wymagania szczegółowe

Odbiory wszelkich rozwiązań odbędą się po wstępnym stwierdzeniu:

- Zgodności z projektem oraz wymogami zatwierdzonej dokumentacji technicznej;

- Przedłożeniu przez Wykonawcę kompletnej dokumentacji odbiorowej (certyfikaty i atesty od producenta wbudowanych materiałów)
- Należy przeprowadzić ostateczne czyszczenie od wewnątrz i z zewnątrz wszystkich powierzchni przed odbiorem. Rozwiązanie problemu czyszczenia i proponowane metody czyszczenia powinny być zatwierdzone przez Inspektora Nadzoru i spełniać wymagania gwarancyjne producentów.

9 PODSTAWA PŁATNOŚCI

Płatność za roboty należy przyjmować zgodnie z postanowieniami Kontraktu.

10 PRZEPISY ZWIĄZANE

PN-B-06251	Roboty betonowe i żelbetowe. Wymagania techniczne.
PN-D-94021	Tarcica iglasta konstrukcyjna sortowana metodami wytrzymałościowymi.
PN-B-06250	Beton zwykły.
PN-EN 197-1	Cement, Skład, wymagania i kryteria zgodności dla cementu powszechnego użytku. Normy dotyczące betonu