

D-06.01.01

UMOCNIENIE POWIERZCHNIOWE SKARP, ROWÓW I ŚCIEKÓW

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej wykonania i odbioru robót budowlanych (zwanej dalej specyfikacją techniczną lub ST) są wymagania dotyczące wykonania i odbioru robót związanych z przeciwoerozyjnym umocnieniem powierzchniowym skarp, rowów i ścieków w związku z inwestycją pt. „Budowa kładki dla pieszych na rzece Czarnej w ciągu wybudowanego chodnika w miejscowości Majdan na drodze w kierunku Mostówki, gmina Wołomin”.

1.2. Zakres stosowania ST

Specyfikacja techniczna (ST) stosowana jest jako dokument kontraktowy przy realizacji robót realizacji robót wymienionych w punkcie 1.1

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z trwałym powierzchniowym umocnieniem skarp, rowów i ścieków następującymi sposobami:

- humusowaniem, obsianiem, darniowaniem;
- brukowaniem;
- zastosowaniem elementów prefabrykowanych;
- umocnieniem geosyntetykami;

Ustalenia ST nie dotyczą umocnienia zboczy skalnych (z ochroną przed obwałami kamieni), skarp wymagających zbrojenia lub obudowy oraz skarp okresowo lub trwale omywanych wodą.

1.4. Określenia podstawowe

1.4.1. Rów - otwarty wykop, który zbiera i odprowadza wodę.

1.4.2. Darnina - płat lub pasmo wierzchniej warstwy gleby, przerośniętej i związanej korzeniami roślinności trawiastej.

1.4.3. Darniowanie - pokrycie darniną powierzchni korpusu drogowego w taki sposób, aby darnina w sposób trwały związała się z podłożem systemem korzeniowym. Darniowanie kozuchowe wykonuje się na płask, pasami poziomymi, układanymi w rzędach równoległych z przewiązaniem szczelin pomiędzy poszczególnymi płatami. Darniowanie w kratę (krzyżowe) wykonuje się w postaci pasów darniny układanych pod kątem 45°, ograniczających powierzchnie skarpy o bokach np. 1,0 x 1,0 m, które wypełnia się ziemią roślinną i zasiewa trawą.

1.4.4. Ziemia urodzajna (humus) - ziemia roślinna zawierająca co najmniej 2% części organicznych.

1.4.5. Humusowanie - zespół czynności przygotowujących powierzchnię gruntu do obudowy roślinnej, obejmujący dogęszczenie gruntu, rowkowanie, naniesienie ziemi urodzajnej z jej grabieniem (bronowaniem) i dogęszczeniem.

1.4.6. Moletowanie - proces umożliwiający dogęszczenie ziemi urodzajnej i wytworzenie bruzd, przeprowadzany np. za pomocą walca o odpowiednio ukształtowanej powierzchni.

1.4.7. Brukowiec - kamień narzutowy nieobrobiony (otoczek) lub obrobiony w kształcie nieregularnym i zaokrąglonych krawędziach.

1.4.8. Prefabrykat - element wykonany w zakładzie przemysłowym, który po zmontowaniu na budowie stanowi umocnienie rowu lub ścieku.

1.4.9. Geosyntetyki - geotekstyli (przepuszczalne, polimerowe materiały, wytworzone techniką tkacką, dziewiarską lub włókninową, w tym geotkaniny i geowłókniny) i pokrewne wyroby jak: georuszty (płaskie struktury w postaci regularnej otwartej siatki wewnętrznie połączonych elementów), geomembrany (folie z polimerów syntetycznych), geokompozyty (materiały złożone z różnych wyrobów geotekstylnych), geokontenery (gabiony z tworzywa sztucznego), geosieci (płaskie struktury w postaci siatki z otworami znacznie większymi niż elementy składowe, z oczkami połączonymi węzłami), geomaty z siatki (siatki ze strukturą przestrzenną), geosiatki komórkowe (z taśm tworzących przestrzenną strukturę zbliżoną do plastra miodu).

1.4.10. Tymczasowa warstwa przeciwoerozyjna - warstwa na powierzchni skarp, wykonana z płynnych osadów ściekowych, emulsji bitumicznych lub lateksowych, biowłókniny i geosyntetyków, doraźnie zabezpieczająca przed erozją powierzchniową do czasu przejścia tej funkcji przez okrywę roślinną.

1.4.11. Ramka Webera - ramka o boku 50 cm, podzielona drutem lub żyłką na 100 kwadratów, każdy o powierzchni 25 cm², do określania procentowego udziału gatunków roślin, po obsianiu

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

1.5. Wymagania dotyczące robót

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

2. WYROBY BUDOWLANE

2.1. Ogólne wymagania dotyczące wyrobów budowlanych

Ogólne wymagania, jakim powinny odpowiadać wyroby budowlane, sposób ich nabywania, przechowywania oraz transport podano w ST D-00.00.00 „Wymagania ogólne”.

2.2. Wyroby budowlane do wykonania robót

Wyrobami budowlanymi stosowanymi przy umacnianiu skarp, rowów i ścieków objętymi niniejszą ST są:

- darnina,
- ziemia urodzajna,
- nasiona traw oraz roślin motylkowatych,
- brukowiec,
- mech, szpilki, paliki i pale,
- kruszywo,
- cement,
- zaprawa cementowa,
- elementy prefabrykowane,
- geosyntetyki i materiały do ich przytwierdzenia,

W celu zabezpieczenia przed rozmyciem, na obwodzie umocnienia pod obiektem przy przyczółkach wykonać próg z krawężników i obrzeży betonowych o cechach zgodnych z PN-EN 1340 2004:

- odporność na zamrażanie/rozmarzanie – klasa 3 (D)
- wytrzymałość charakterystyczna na zginanie – klasa 2 (T)
- nasiąkliwość – klasa 2 (B)
- odporność na ścieranie – klasa 3 (H)
- odporność na poślizg/poślizgnięcie – minimalna wartość deklarowana

2.3. Darnina

Darninę należy wycinać z obszarów położonych najbliżej miejsca wbudowania. Cięcie należy przeprowadzać przy użyciu specjalnych pługów i krojów. Płaty lub pasma wyciętej darniny, w zależności od gruntu na jakim będą układane, powinny mieć szerokość od 25 do 50 cm i grubość od 6 do 10 cm.

Wycięta darnina powinna być w krótkim czasie wbudowana.

Darninę, jeżeli nie jest od razu wbudowana, należy układać warstwami w stosy, stroną porostu do siebie, na wysokość nie większą niż 1 m. Ułożone stosy winny być utrzymywane w stanie wilgotnym w warunkach zabezpieczających darninę przed zanieczyszczeniem, najwyżej przez 30 dni.

2.4. Ziemia urodzajna (humus)

Ziemia urodzajna powinna zawierać więcej niż 2 % części organicznych. Ziemia urodzajna powinna być wilgotna i pozbawiona kamieni większych niż 5 cm oraz wolna od zanieczyszczeń obcych (korzenie, śmieci, zasolenia, gruz, nasion chwastów itp.)

W przypadkach wątpliwych Inżynier/Kierownik projektu może zlecić wykonanie badań w celu stwierdzenia, że ziemia urodzajna odpowiada następującym kryteriom:

- a) optymalny skład granulometryczny:

- frakcja ilasta ($d < 0,002$ mm) 12 - 18%,
 - frakcja pylasta (0,002 do 0,05mm) 20 - 30%,
 - frakcja piaszczysta (0,05 do 2,0 mm) 45 - 70%,
- b) zawartość fosforu (P_2O_5) > 20 mg/m²,
- c) zawartość potasu (K_2O) > 30 mg/m²,
- d) kwasowość pH $\geq 5,5$.

2.5. Nasiona traw

Wybór gatunków traw należy dostosować do rodzaju gleby i stopnia jej zawilgocenia. Zaleca się stosować mieszanki traw o drobnym, gęstym ukorzeniu, spełniające wymagania PN-R-65023:1999 [8] i PN-B-12074:1998 [3].

Proponowana mieszanka traw w ilości 12-15 g/m² powinna zawierać nasiona niżej wymienionych traw:

- kostrzewa czerwona - w orientacyjnej ilości 30%
- wiechlina łąkowa - w orientacyjnej ilości 40%
- rajgras angielski - w orientacyjnej ilości 30%

2.6. Brukowiec

Brukowiec powinien odpowiadać wymaganiom PN-B-11104:1960 [1].

Proponuje się zastosowanie kamiennej kostki brukowej o wymiarach nominalnych między 50mm a 200mm. Najmniejsza grubość nominalna musi wynosić 50mm. Odchyłki od nominalnej grubości dla klasy T1 wg PN-EN 1342 [13].

2.7. Mech

Mech używany przy brukowaniu powinien być wysuszony, posiadać długie włókna - nie zanieczyszczone trawą, liśćmi i ziemią.

Składowanie mchu polega na układaniu go w stosy lub przyzmy. Wysokość stosu nie powinna przekraczać 1 m.

2.8. Szpilki do przybijania darniny

Szpilki do przybijania darniny powinny być wykonane z gałęzi, żerdzi lub drewna szczapowego. Szpilki powinny być proste, ostro zaciosane. Grubość szpilek powinna wynosić od 1,5 do 2,5 cm, a długość od 20 do 30 cm.

2.9. Kruszywo

Żwir i mieszanka powinny odpowiadać wymaganiom PN-EN 13043:2004 [2].

Piasek powinien odpowiadać wymaganiom PN-EN 13043:2004 [2].

2.10. Cement

Cement portlandzki powinien odpowiadać wymaganiom PN-EN 197-1:2002.

Cement hutniczy powinien odpowiadać wymaganiom PN-EN 197-1:2002.

Składowanie cementu powinno być zgodne z BN-88/6731-08 [11].

Proponuje się zastosowanie cementu klasy 32,5.

2.11. Zaprawa cementowa

Przy wykonywaniu umocnień rowów i ścieków należy stosować zaprawy cementowe zgodne z wymaganiami PN-B-14501:1990 [5].

Proponuje się zastosowanie zaprawy cementowej klasy M10 - 1:0:4

2.12. Elementy prefabrykowane

Wytrzymałość, kształt i wymiary elementów powinny być zgodne z dokumentacją projektową i ST D-08.03.01 dla obrzeży oraz ST D-08.01.01 dla krawężników.

Betonowe obrzeża chodnikowe powinny spełniać warunki normy PN-EN 1340:2004 [12].

1. Odporność na zarażanie/rozmrażanie – klasa 3 (D)
2. Wytrzymałość charakterystyczna na zginanie – klasa 2 (T)
3. Nasiąkliwość – klasa 2 (B)
4. Odporność na ścieranie – klasa 3 (H)
5. Odporność na poślizg/poślizgnięcie – minimalna wartość deklarowana

Krawężniki betonowe powinny być zgodne z PN-EN 1340:2004 [12] i spełniać następujące wymagania:

- odporność na zamrażanie/rozmarzanie- D
- wytrzymałość charakterystyczna na zginanie- T
- nasiąkliwość- B
- odporność na ścieranie- I
- odporność na poślizg/poślizgnięcie- minimalna wartość deklarowana

Powierzchnie krawężników powinny być bez rys, pęknięć i ubytków betonu. Krawędzie elementów powinny być równe i proste. Tekstura i kolor powierzchni górnej powinny być jednorodne, struktura zwarta.

Nie stosuje się stosowania krawężników łukowych na łukach..

Dopuszczalne odchyłki wymiarów.

- dla długości $\pm 1\%$ z dokładnością do milimetra, nie mniej niż 4 mm i nie więcej niż 10 mm
- Inne wymiary z wyjątkiem promienia
- dla powierzchni $\pm 3\%$ z dokładnością do milimetra, nie mniej niż 3 mm i nie więcej niż 5 mm
 - dla innych części $\pm 5\%$ z dokładnością do milimetra, nie mniej niż 3 mm i nie więcej niż 10 mm

Różnica pomiędzy wynikami pomiarów tego samego wymiaru krawężnika nie powinna przekraczać 5 mm. Dla powierzchni określonych jako płaskie i dla krawędzi określonych jako proste dopuszczalne odchyłki od płaskości i prostoliniowości podano w tab 1

Tab1. Dopuszczalne odchyłki płaskości i prostoliniowości

Długość pomiarowa [mm]	Dopuszczalna odchyłka płaskości i prostoliniowości [mm]
300	$\pm 1,5$
400	$\pm 2,0$
500	$\pm 2,5$
800	$\pm 4,0$

Sprawdzenie wyglądu zewnętrznego należy przeprowadzić na podstawie oględzin elementu poprzez pomiar i policzenie uszkodzeń występujących na powierzchniach i krawędziach elementu.

2.13. Geosyntetyki

Do powierzchniowego umocnienia przeciwoerozyjnego skarp należy stosować geosyntetyki określone w dokumentacji projektowej w tym:

- geowłókniny (warstwa runa lub włóknin połączonych siłami tarcia lub kohezji albo adhezji),
- geosiatki komórkowe, tj. przestrzenne struktury zbliżone wyglądem do plastra miodu,

Każdy zastosowany geosyntetyk powinien posiadać aprobatę techniczną, wydaną przez uprawnioną jednostkę.

Geosyntetyk do umocnienia przeciwoerozyjnego skarp powinien mieć charakterystykę zgodną z aprobatą techniczną oraz wymaganiami dokumentacji projektowej i ST. Zaleca się, aby geosyntetyki były odporne na działanie wilgoci, promieniowanie słoneczne, starzenie się, bez rozdarć, dziur i przerw ciągłości, z odpowiednią wytrzymałością na rozciąganie i rozerwanie i odpornością na działanie mikroorganizmów występujących w ziemi.

Geosyntetyki, dostarczane w rolkach opakowanych w folie, mogą być składowane bez specjalnego zabezpieczenia. Geosyntetyki nieopakowane należy chronić przed zamoczeniem wodą, zapyleniem i przed działaniem słońca. Przy składowaniu geosyntetyków należy przestrzegać zaleceń producentów.

Rolki mogą być wyładowane ręcznie lub za pomocą żurawi i ładowarek.

2.14. Nawozy sztuczne

Nawozy sztuczne powinny być mieszanką zawierającą co najmniej 10% azotu, 15% kwasu ortofosforowego i 10% węgla potasowego albo podobnego składu zaakceptowanego przez Inżyniera/Kierownika projektu.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

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

3.2. Sprzęt do wykonania robót

Wykonawca przystępujący do wykonania umocnienia techniczno-biologicznego powinien wykazać się możliwością korzystania z następującego sprzętu:

- równiarek,
- ew. walców gładkich, żebrowanych lub ryflowanych,
- ubijaków o ręcznym prowadzeniu,
- wibratorów samobieżnych,
- płyt ubijających,
- ew. sprzętu do podwieszania i podciągania,
- cysterny z wodą pod ciśnieniem (do zraszania) oraz węży do podlewania (miejsc niedostępnych).

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D- 00.00.00 „Wymagania ogólne” pkt 4.

4.2. Transport materiałów

4.2.1. Transport darniny

Darninę można przewozić dowolnymi środkami transportu w warunkach zabezpieczających przed obsypaniem się ziemi roślinnej i odkryciem korzonków trawy oraz przed innymi uszkodzeniami.

4.2.2. Transport nasion traw

Nasiona traw można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zawilgoceniem.

4.2.3. Transport brukowca

Brukowiec można przewozić dowolnymi środkami transportu.

4.2.4. Transport mchu

Mech można przewozić dowolnymi środkami transportu w warunkach zabezpieczających go przed zawilgoceniem i zanieczyszczeniem.

4.2.5. Transport materiałów z drewna

Szpilki, paliki i pale można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed uszkodzeniami.

4.2.6. Transport kruszywa

Kruszywo można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi kruszywami i nadmiernym zawilgoceniem.

4.2.7. Transport cementu

Cement należy przewozić zgodnie z wymaganiami BN-88/6731-08 [11].

4.2.8. Transport geosyntetyków

Geosyntetyki można przewozić dowolnymi środkami transportowymi w warunkach zabezpieczających przed nadmiernym zawilgoceniem, ogrzaniem i naświetleniem, uszkodzeniami podczas przemieszczania się w środku transportowym, chemikaliami lub tłuszczami oraz przedmiotami mogącymi przebić, rozciąć lub je zanieczyścić, z uwzględnieniem zaleceń producenta.

4.2.9. Transport elementów prefabrykowanych

Elementy prefabrykowane można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed uszkodzeniami.

Do transportu można przekazać elementy, w których beton osiągnął wytrzymałość co najmniej 0,75 R_G.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST D-00.00.00 „Wymagania ogólne”.

5.2. Humusowanie

Humusowanie powinno być wykonywane od górnej krawędzi skarpy do jej dolnej krawędzi. Warstwa ziemi urodzajnej powinna sięgać poza górną krawędź skarpy i poza podnóże skarpy nasypu od 15 do 25 cm.

Grubość pokrycia ziemi urodzajną powinna wynosić 10 cm po moletowaniu i zagęszczeniu..

W celu lepszego powiązania warstwy ziemi urodzajnej z gruntem, na powierzchni skarpy należy wykonywać rowki poziome lub pod kątem 30° do 45° o głębokości od 3 do 5 cm, w odstępach co 0,5 do 1,0 m. Ułożoną warstwę ziemi urodzajnej należy zagrabić (pobronować) i lekko zagęścić przez ubicie ręczne lub mechaniczne.

5.3. Umocnienie skarp przez obsianie trawą i roślinami motylkowatymi

Proces umocnienia powierzchni skarp i rowów poprzez obsianie nasionami traw i roślin motylkowatych polega na:

a) wytworzeniu na skarpie warstwy ziemi urodzajnej przez:

- humusowanie (patrz pkt 5.2), lub,
- wymieszanie gruntu skarpy z naniesionymi osadami ściekowymi za pomocą osprzętu agrouprawowego, aby uzyskać zawartość części organicznych warstwy większą niż 2%,

b) obsianiu warstwy ziemi urodzajnej kompozycjami nasion traw, roślin motylkowatych i bylin w ilości od 20 g/m², dobranych odpowiednio do warunków siedliskowych (rodzaju podłoża, wystawy oraz pochylenia skarp), wraz z nawożeniem.

W okresach suchszych należy systematycznie zraszać wodą obsiane powierzchnie.

5.4. Tymczasowa warstwa przeciwoerozyjna

Tymczasowa warstwa przeciwoerozyjna doraźnie zabezpiecza przed erozją powierzchniową do czasu przejścia tej funkcji przez okrywą roślinną.

Tymczasowa warstwa przeciwoerozyjna może być wykonana z geosyntetyków.

Zaleca się wykonanie tymczasowej warstwy przeciwoerozyjnej na wyprofilowanych skarpach, które jeszcze w stanie surowym powinny być niezwłocznie zabezpieczone przed erozją. Właściwe umocnienie skarp, przewidziane w dokumentacji projektowej, powinno być wykonywane w optymalnych terminach agrotechnicznych.

5.5. Darniowanie

Darniowanie należy wykonywać wczesną wiosną do końca maja oraz we wrześniu, a w razie konieczności w październiku.

Powierzchnia przeznaczona do darniowania powinna być dokładnie wyrównana i pokryta warstwą ziemi urodzajnej o grubości łącznie z darnią wynoszącej 10cm.

W okresach suchych powierzchnie darniowane należy polewać wodą w godzinach popołudniowych przez okres od 2 do 3 tygodni. Można stosować inne zabiegi chroniące darń przed wysychaniem, zaakceptowane przez Inżyniera/Kierownika projektu.

5.5.1. Darniowanie kożuchowe

Darń układa się pasami poziomymi, rozpoczynając od dołu skarpy. Pas dolny powinien być oparty o element zabezpieczający podstawę skarpy. W przypadku braku zabezpieczenia podstawy skarpy, dolny pas darniny powinien być zagłębiony w dno rowu lub teren na głębokość od 5 do 8 cm. Pasy darniny należy układać tak, aby ściśle przylegały do siebie, ale nie zachodziły na siebie. Powstałe szpary należy wypełnić odpowiednio przyciętymi kawałkami darniny. Ułożoną darninę należy uklepać drewnianym ubijakiem tak, aby darnina od strony korzeni przylegała ściśle do podłoża.

Wykonując darniowanie pod koniec okresu wegetacji oraz na skarpach o nachyleniu bardzo stromym, płyty darniny należy przybić szpilkami, w ilości nie mniejszej niż 16 szt./m³ i nie mniej niż 2 szt. na płyt.

5.5.2. Darniowanie w kratę

Umocnienie skarp przez darniowanie w kratę wykonuje się na wysokich nasypach (powyżej 3,5 m). Darniowanie w kratę należy wykonywać pasami nachylonymi do podstawy skarpy pod kątem 45°, krzyżującymi się w taki sposób, aby tworzyły nie pokryte darniną kwadraty (okienka), o wymiarach zgodnych z dokumentacją projektową i ST. Ułożone w kratę płyty darniny należy uklepać ubijakiem i przybić do podłoża szpilkami.

Pola okienek powinny być obsiane mieszkanką traw spełniającą wymagania PN-R-65023:1999 [8].

5.6. Brukowanie

Umocnienie brukowcem stosuje się przy nachyleniu skarp wyższym od 1:1,5 oraz w celu zabezpieczenia przed silnym działaniem strumieni przepływającej wody.

5.6.1. Przygotowanie podłoża

Podłoże pod brukowiec należy przygotować zgodnie z PN-S-02205:1998 [9].

5.6.2. Podkład

Podkład pod brukowiec, jeżeli Dokumentacja Projektowa nie przewiduje inaczej, stanowi warstwa kruszywa o grubości od 10 cm do 15 cm. Podkład z grubszego kruszywa należy układać „pod sznur”, natomiast z drobniejszego kruszywa, dającego się wyrównywać przeciąganiem łąty, „pod łątę”. Po ułożeniu podkładu należy go lekko uklepać, ale nie ubijać.

Przy umocnieniu rowów i ścieków jako podkład stosuje się beton klasy C30/37 grubości 5 cm dla elementów narażonych na działanie wody i środków chemicznych przeznaczonych do utrzymania dróg.

5.6.3. Krawężniki betonowe i obrzeża

Krawężniki betonowe i obrzeże stosuje się do umocnienia podstawy skarpy. Krawężniki i obrzeża układa się „pod sznur” tak, aby ich górne krawędzie wystawały ponad projektowany poziom dna lub skarpy. Krawężniki i obrzeża układa się bezpośrednio na wyrównanym podłożu lub na podkładzie z kruszywa. Krawężniki i obrzeża należy układać zgodnie z dokumentacją projektową lub ST D-08.03.01 dla obrzeży oraz ST D-08.01.01 dla krawężników.

5.6.4. Palisada

Palisadę (obramowanie powierzchni brukowanej) stosuje się na gruntach słabych, plastycznych, ustępujących pod naciskiem skrajnych brukowców lub krawężników.

Pale należy wbijać „pod sznur” równo z poziomem górnej warstwy bruku. Szerokość szczelin między palami nie powinna przekraczać 1 cm.

5.6.5. Układanie brukowca

Brukowiec należy układać na przygotowanym podkładzie wg pktu 5.6.2. Brukowiec układa się „pod sznur” naciągnięty na palikach na wysokość od 2 cm do 4 cm nad projektowany poziom powierzchni. Układanie brukowca należy rozpocząć od uprzednio wykonanych oporów-krawężników. W przypadku gdy dokumentacja projektowa takich oporów nie przewiduje, należy w pierwszej kolejności, po linii obwodu umocnienia, ułożyć brukowce największe. Brukowiec należy układać tak, aby szczeliny między sąsiednimi warstwami miały się i nie przekraczały 2 cm, a największy wymiar brukowca był skierowany w podkład.

Po ułożeniu brukowca szczeliny należy wypełnić kruszywem i powierzchnię ubić do osiągnięcia wymaganego poziomu. W przypadku układania brukowca na podkładzie z kruszywa i mchu, szczeliny należy dokładnie wypełnić mchem, a następnie kruszywem i powierzchnię ubić do osiągnięcia wymaganego poziomu.

W przypadku układania brukowca na zaprawie cementowo-piaskowej rozłożonej na podkładzie z kruszywa, szczeliny należy wypełnić zaprawą cementowo-piaskową o stosunku 1:2. W okresie wiązania zaprawy cementowo-piaskowej powierzchnię bruku należy osłonić matami lub warstwą piasku i utrzymywać w stanie wilgotnym przez co najmniej 7 dni. W przypadku układania brukowca na podkładzie betonowym, szczeliny należy wypełnić zaprawą cementową szczelną. W okresie wiązania zaprawy cementowej powierzchnię bruku należy osłonić matami lub warstwą piasku i utrzymywać w stanie wilgotnym przez co najmniej 7 dni.

5.7. Układanie elementów prefabrykowanych

Typowymi elementami prefabrykowanymi stosowanymi dla umocnienia skarp i rowów są:

- płyty ściekowe betonowe - typ korytkowy wg KPED-01.03 [13],
- płyty ściekowe betonowe - typ trójkątny wg KPED-01.05 [13],
- prefabrykaty ścieku skarpowego - typ trapezowy wg KPED-01.25 [13].

Podłoże, na którym układane będą elementy prefabrykowane, powinno być zagęszczone do wskaźnika $I_s \geq 1,0$. Na przygotowanym podłożu należy ułożyć podsypkę cementowo-piaskową o stosunku 1:4 i zagęścić do wskaźnika $I_s \geq 1,0$. Elementy prefabrykowane należy układać z zachowaniem spadku podłużnego i rzędnych ścieku zgodnie z dokumentacją projektową lub ST.

Spoiny pomiędzy płytami należy wypełnić zaprawą cementowo-piaskową o stosunku 1:2 i utrzymywać w stanie wilgotnym przez co najmniej 7 dni.

5.8. Umocnienie powierzchni geosyntetykami

Umocnienie skarp geosyntetykami powinno odpowiadać ustaleniom dokumentacji projektowej.

Ułożenie geosyntetyków na skarpie powinno być zgodne z zaleceniami producenta i aprobaty technicznej, a w przypadku ich braku lub niepełnych danych - zgodnie ze wskazaniem podanymi w dalszym ciągu.

Folię, w którą są zapakowane rolki geosyntetyków, zaleca się zdejmować bezpośrednio przed układaniem. W celu uzyskania mniejszej szerokości rolki można ją przeciąć piłą.

Z powierzchni skarpy należy usunąć przedmioty mogące spowodować uszkodzenie geosyntetyków, np. gałęzie, korzenie, gruz, ostre ziarna tłucznia, grudy, bryły gruntu spoistego itp. Powierzchnia skarpy powinna być wyrównana, zwłaszcza należy wypełnić zagłębienia i wyrwy powstałe po rozmyciu przez deszcz.

Rozpakowanie rulonów powinno następować pojedynczo, bezpośrednio przed ich układaniem na przygotowanym podłożu gruntowym. Przy większym zakresie robót zaleca się wykonanie projektu (rysunku), ilustrującego sposób układania i łączenia rulonów, ew. szerokości zakładki, mocowania do podłoża itp.

Geosyntetyki na skarpach można układać ręcznie, za pomocą żurawia lub przez rozwijanie ze szpuli. Po ułożeniu, jak również przy silnym wietrze w czasie układania, geosyntetyki należy chronić przed podrywaniem, przytwierdzając je za pomocą kołków mocujących lub obciążając punktowo materiałem, który ma być na nich ułożony lub w inny sposób, np. woreczkami z piaskiem. Gdy potrzebne jest stałe mocowanie geosyntetyków do gruntu, można tego dokonać np. szpilkami (stalowymi, z tworzywa sztucznego), klamrami lub gwoździem wbijanymi przez podkładkę w paliki uprzednio umieszczone w gruncie.

Układanie geosyntetyków na skarpie można wykonywać, w zależności od zaleceń producenta:

- a) równoległe do krawędzi skarpy, rozpoczynając od dołu skarpy ku górze, zwracając uwagę, aby pasmo leżące wyżej przykrywało pasmo leżące niżej,
- b) od góry ku dołowi, rozwijając rulony po linii największego spadku z odpowiednimi zakładkami, zwykle kotwiąc je u góry i dołu skarpy w rowach kotwiących, wypełnionych zagęszczonym gruntem.

Przy układaniu geosyntetyków należy unikać jakichkolwiek przeciągań lub przesunięć rozwiniętej beli, mogących spowodować uszkodzenie materiału.

Połączenia rozwiniętych rulonów powinny być wykonane zgodnie z zaleceniami producenta geotekstylii, w postaci: luźnego zakładu o ustalonej jego szerokości lub zszycia, zgrzewania, sklejenia, klamrowania, szpilkowania itp.

Zależnie od rodzaju materiału, geosyntetyk układa się, zgodnie z instrukcją producenta, przed lub po naniesieniu humusu i obsiewie wykonanymi według punktów 5.2 i 5.3, lub hydroobsiewie według punktu 5.10.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST D-00.00.00.

6.2. Kontrola jakości humusowania i obsiania

Kontrola polega na ocenie wizualnej jakości wykonanych robót i ich zgodności z ST, oraz na sprawdzeniu daty ważności świadectwa wartości siewnej wysianej mieszanki nasion traw.

Po wzejściu roślin, łączna powierzchnia nie porośniętych miejsc nie powinna być większa niż 2% powierzchni obsianej skarpy, a maksymalny wymiar pojedynczych nie zatrawionych miejsc nie powinien przekraczać 0,2 m². Na zarośniętej powierzchni nie mogą występować wyłobienia erozyjne ani lokalne zsuwy.

6.3. Kontrola jakości darniowania

Kontrola polega na sprawdzeniu czy powierzchnia darniowana jest równa i nie ma widocznych szczelin i obsunięć, czy poszczególne płyty darniny nie wyróżniają się barwą charakteryzującą jej nieprzydatność oraz czy szpilki nie wystają ponad powierzchnię.

Na powierzchni ok. 1 m² należy sprawdzić dokładność przylegania poszczególnych płyt darniny do siebie i do powierzchni gruntu.

6.4. Kontrola jakości brukowania

Kontrola polega na wizualnej ocenie ułożenia brukowca i szczelnego wypełnienia spoin. Spoiny nie mogą mieć szerokości większej niż 2cm i muszą być wypełnione na pełną wysokość brukowania.

6.5. Kontrola jakości umocnień elementami prefabrykowanymi

Kontrola polega na sprawdzeniu:

- wskaźnika zagęszczenia gruntu w korycie - zgodnego z pktm 5.7,
- szerokości dna koryta - dopuszczalna odchyłka ± 2 cm,
- odchylenia linii ścieku w planie od linii projektowanej - na 100 m dopuszczalne ± 1 cm,
- równości górnej powierzchni ścieku - na 100 m dopuszczalny prześwit mierzony łąką 2 m - 1 cm,
- dokładności wypełnienia szczelin między prefabrykatami - pełna głębokość.

6.7. Kontrola jakości umocnienia powierzchni geosyntetykami

Przed przystąpieniem do robót Wykonawca powinien przedstawić Inżynierowi/Kierownikowi projektu do akceptacji:

- wyniki badań wyrobów budowlanych przeznaczonych do wykonania robót, zgodnie z wymaganiami określonymi w punkcie 2.13.

Wyrób budowlany dopuszcza się do stosowania jeżeli jest:

- oznakowany CE, albo
- umieszczony w określonym przez komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa, dla których producent wydał deklarację zgodności z uznanymi regułami sztuki budowlanej, albo
- oznakowany znakiem budowlanym B, jeżeli wyrób nie podlega obowiązkowi oznakowania CE.

Wszystkie nadesłane materiały geotekstylne należy sprawdzić w zakresie widocznych wad technologicznych i uszkodzeń mechanicznych, decydując o ich ewentualnym zastosowaniu po usunięciu wad (np. przez nałożenie lub naszytanie łąk z zakładem).

W czasie wykonywania robót należy sprawdzać:

- wyrównanie podłoża i usunięcie z niego przedmiotów mogących uszkadzać geosyntetyki,
- poprawność rozwijania i mocowania rulonów geosyntetyków oraz ich układania i łączenia, zgodnie z ew. projektem (rysunkiem) układania,
- naniesienie humusu i obsianie trawą lub wykonanie hydroobsiewu,
- równomierność zadarnienia i równość powierzchni umocnionej.

Jakość wykonanego umocnienia powinna odpowiadać wymaganiom punktów 2 i 5 specyfikacji, instrukcji producenta i aprobaty technicznej.

7. ODBIÓR ROBÓT

7.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST D-00.00.00. W przypadku niezgodności, choć jednego elementu Robót z wymaganiami, roboty uznaje się za niezgodne z Dokumentacją Projektową i Wykonawca zobowiązany jest do ich poprawy na własny koszt.

8. PRZEPISY ZWIĄZANE

8.1. Normy

- | | |
|---------------------|--|
| 1. PN-B-11104:1960 | Materiały kamienne. Brukowiec |
| 2. PN-EN 13043:2004 | Kruszywa do mieszanek bitumicznych i powierzchniowych utwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu |
| 3. PN-B-12074:1998 | Urządzenia wodno-melioracyjne. Umacnianie i zadarnianie powierzchni biowłókniną. Wymagania i badania przy odbiorze |

- | | |
|------------------------|--|
| 4. PN-B-12099:1997 | Zagospodarowanie pomelioracyjne. Wymagania i metody badań |
| 5. PN-B-14501:1990 | Zaprawy budowlane zwykłe |
| 6. PN-EN 197-1:2002 | Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności |
| 7. PN-EN ISO 4167:2007 | Wyroby powroźnicze. Sznurek polipropylenowy do maszyn rolniczych |
| 8. PN-R-65023:1999 | Materiał siewny. Nasiona roślin rolniczych |
| 9. PN-S-02205:1998 | Drogi samochodowe. Roboty ziemne. Wymagania i badania |
| 10. PN-S-96035:1997 | Drogi samochodowe. Popioły lotne |
| 11. BN-88/6731-08 | Cement. Transport i przechowywanie |
| 12. PN-EN 1340:2004 | Krawężniki betonowe - Wymagania i metody badań |
| 13. PN-EN 1342 | Kostka brukowa z kamienia naturalnego do zewnętrznych nawierzchni drogowych – wymagania i metody badań |

8.2. Inne materiały

14. Katalog powtarzalnych elementów drogowych (KPED), Transprojekt-Warszawa, 1979.