

SST - 02

**SZCZEGÓŁOWA SPECYFIKACJA
TECHNICZNA
WYKONANIA I ODBIORU ROBÓT**

**DŹWIG PLATFORMOWY ZEWNĘTRZNY
W ZESPOLE SZKÓŁ IM. MARKA KOTAŃSKIEGO
W INOWROCŁAWIU**

ROBOTY ZBROJENIOWE

Opracował:

inż. Elżbieta Moniuszko

SST – 01.02. ROBOTY ZBROJENIOWE

1. WSTĘP
1.1. PRZEDMIOT SPECYFIKACJI TECHNICZNEJ
1.2. ZAKRES STOSOWANIA ST
1.3. OKREŚLENIA PODSTAWOWE
1.4. OGÓLNE WYMAGANIA DOTYCZĄCE ROBÓT
2. MATERIAŁY
2.1. WARUNKI OGÓLNE STOSOWANIA MATERIAŁÓW
2.2. WYMAGANIA SZCZEGÓŁOWE DLA MATERIAŁÓW
2.3. SKŁADOWANIE MATERIAŁÓW
2.4. DEKLARACJA ZGODNOŚCI
3. SPRZĘT
3.1. OGÓLNE WYMAGANIA DOTYCZĄCE SPRZĘTU
3.2. SPRZĘT DO WYKONANIA ROBÓT ZBROJARSKICH
4. TRANSPORT
5. WYKONANIE ROBÓT
5.1. OGÓLNE ZASADY WYKONANIA ROBÓT
5.2. PRZYGOTOWANIE ZBROJENIA
5.3. MONTAŻ ZBROJENIA
5.4. ZASADY ZBROJENIA ELEMENTÓW
5.5. ZASADY BHP
6. KONTROLA JAKOŚCI ROBÓT
6.1. OGÓLNE ZASADY KONTROLI
6.2. ZAKRES BADAŃ PROWADZONYCH W CZASIE BUDOWY
6.2.2 KONTROLA JAKOŚCI ROBÓT ZBROJARSKICH
7. OBMIAR ROBÓT
8. ODBIÓR ROBÓT
8.1. USTALENIA OGÓLNE DOTYCZĄCE ODBIORU ROBÓT
9. PŁATNOŚCI
10. PRZEPISY ZWIĄZANE

1. WSTĘP

1.1. Przedmiot Specyfikacji Technicznej

Przedmiotem niniejszej ST są wymagania dotyczące wykonania i odbioru robót zbrojeniowych

1.2. Zakres stosowania ST

Specyfikacja Techniczna zawiera informacje oraz wymagania wspólne dotyczące wykonania i odbioru Robót, które zostaną zrealizowane w ramach zadania – „**Budowa dźwigu platformowego zewnętrznego w Zespole Szkół im. Marka Kotańskiego w Inowrocławiu**” w zakresie przygotowania zbrojenia dla robót żelbetowych konstrukcji.

1.3. Określenia podstawowe

Zbrojenie konstrukcji żelbetowych

Rodzaje stali zbrojeniowej

Stal jest stopem żelaza (Fe) z węglem (C) i innymi pierwiastkami, jak: mangan (Mn), krzem (Si), fosfor (P), siarka (S), chrom (Cr), nikiel (Ni), miedź (Cu), molibden (Mo), wolfram (V). Jej gęstość wynosi 7850 kg/m³. Stal zbrojeniową, zależnie od jej właściwości mechanicznych, zalicza się do odpowiedniej klasy jakości. Rozróżnia się pięć klas tej stali: A-0, A-I, A-II, A-III i A- IIIN. W każdej z tych klas stali zbrojeniowej wyróżnia się jej gatunki. Podstawowe parametry charakteryzujące stal zbrojeniową podano w tabl. 9.1.

Zasady doboru i dostawy stali zbrojeniowej

Klasa i gatunek oraz średnice prętów stosowanego zbrojenia powinny być zgodne z projektem. Niżej podano ogólne zasady doboru stali gatunków najczęściej stosowanych w praktyce. Pręty ze stali **klasy A-0 gatunku StOS-b** są używane jako zbrojenie konstrukcyjne, rozdzielcze i strzemiona w konstrukcjach z betonu oraz jako zbrojenie nośne w elementach o małym stopniu zbrojenia i niskiej klasie betonu. Pręty ze stali **klasy A-I gatunku St3SX-b, St3SY-b i St3S-b** stosuje się jako zbrojenie nośne w konstrukcjach pracujących pod obciążeniem wielokrotnie zmiennym i dynamicznym, w konstrukcjach narażonych na drgania sejsmiczne, na działanie ciśnienia gazów lub cieczy oraz w konstrukcjach pracujących w środowiskach agresywnych, pod warunkiem zabezpieczenia tych konstrukcji przed korozją. Ze stali klasy A-I gatunku St3SY-b należy wykonywać uchwyty montażowe elementów prefabrykowanych.

Pręty ze stali **klasy A-II gatunku St50B** stosuje się jako zbrojenie nośne. Nie należy ich jednak stosować w konstrukcjach poddanych działaniu obciążeń wielokrotnie zmiennych. Nie nadają się do spawania łukowego i zgrzewania punktowego.

Pręty ze stali **klasy A-II gatunku 18G2-b** stosuje się jako zbrojenie nośne w konstrukcjach pracujących pod obciążeniem wielokrotnie zmiennym i dynamicznym, w podwyższonej temperaturze, narażonych na drgania sejsmiczne, na działanie ciśnienia gazów i cieczy, gwałtowne działanie ciśnienia powietrza (podmuch) oraz pracujących w środowiskach agresywnych, pod warunkiem zabezpieczenia konstrukcji przed korozją.

Pręty ze stali **klasy A-II gatunku 20G2Y-b** stosuje się jako zbrojenie nośne w konstrukcjach żelbetowych. Dopuszcza się używanie tej stali w konstrukcjach pracujących pod obciążeniem wielokrotnie zmiennym.

Podstawowym rodzajem zbrojenia nośnego w konstrukcjach z betonu są pręty ze stali **klasy A-III gatunku 34GS**. Dopuszcza się ich stosowanie w konstrukcjach pracujących pod obciążeniem wielokrotnie zmiennym i w konstrukcjach pracujących w podwyższonej temperaturze. Pręty ze stali **klasy A-IIIN gatunku 20G2VY-b** są stosowane jako zbrojenie nośne podłużne w żelbetowych elementach zginanych o stopniu zbrojenia większym niż 0,25%. Nie należy stosować tej stali w konstrukcjach poddanych działaniu obciążeń wielokrotnie zmiennych lub dynamicznych, podwyższonej temperatury oraz w konstrukcjach pracujących w środowiskach agresywnych. Oprócz prętów jako zbrojenie konstrukcji żelbetowych stosuje się druty o średnicy 3-5mm. W elemencie żelbetowym pręty nośne zaleca się wykonywać ze stali jednego gatunku. W szczególnych wypadkach dopuszcza się stosowanie w jednym przekroju prętów z różnych gatunków i klas stali od A-0 do A-IIIN, pod warunkiem uwzględnienia ich wytrzymałości i zakresów stosowania. W

wypadku stosowania w konstrukcjach lub elementach z betonu blach węzłowych, marek itp. wykonuje się je ze stali St3S i projektuje wg PN-90/B-03200 Stal zbrojeniową z importu (a także inne gatunki stali, nie wymienione wyżej) można stosować wyłącznie po uzyskaniu odpowiedniego dokumentu dopuszczającego do obrotu i stosowania w budownictwie Stal zbrojeniowa jest dostarczana jako walcówka w kręgach średnicy 55-do-100cm i masie do 1000kg lub w postaci prętów długości 10 do 12m Pręty ze stali klasy A-0 i A-I są okrągłe, gładkie, a ze stali wyższych klas - okrągłe, żebrowane.

Pozostałe określenia są zgodne z obowiązującymi Polskimi Normami oraz z definicjami podanymi w STT 00.00 „Wymagania ogólne”, oraz z SST 01.05 „Roboty żelbetowe i betonowe”.

1.4. Ogólne wymagania dotyczące Robót

1. Ogólne wymagania dotyczące Robót podano w STT - 00 „Wymagania ogólne”.
2. Wykonawca jest odpowiedzialny za jakość wykonania Robót oraz za ich zgodność z Dokumentacją Projektową i ST.

2. MATERIAŁY

2.1. Warunki ogólne stosowania materiałów

Stal zbrojeniowa dostarczana na budowę powinna odpowiadać wymaganiom podanym w odpowiednich normach. Pręty zbrojeniowe powinny być dostarczane w kręgach lub prostych wiązkach zaopatrzonych w przywieszki zawierające znak wytwórcy, średnicę minimalną, znak stali, numer wytopu i znak obróbki cieplnej oraz posiadać atest hutniczy

2.2. Wymagania szczegółowe dla materiałów

Stal dostarczana w kręgach

Średnica kręgów powinna wynosić 500 - 1000mm, a ich masa do 1000kg

Stal dostarczana jako pręty proste

Pręty proste powinny być dostarczane na budowę w długościach 10-12m, jeśli w zamówieniu nie określono inaczej

2.3. Składowanie materiałów

Stal zbrojeniową należy składować pod zadaszeniem, posortowaną wg wymiarów i gatunków.

Odgięte pręty zbrojeniowe powinny być składowane na wydzielonych, uporządkowanych miejscach, w sposób nie powodujący ich uszkodzenia i pomieszania.

Druty składowane być winny w magazynie zamkniętym, w kręgach, posortowane wg wymiarów i gatunków.

2.4. Deklaracja zgodności

Każda partia stali musi być zaopatrzona w atest hutniczy.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

1. Ogólne wymagania dotyczące Sprzętu podano w STT - 00 „Wymagania ogólne”.
2. Wymagania dotyczące Sprzętu przeznaczonego do wykonywania robót zbrojarskich.

3.2. Sprzęt do wykonania robót zbrojarskich

Do wykonywania zbrojenia winny być wykorzystywane następujące urządzenia:

- urządzenia i maszyny do prostowania prętów cienkich /walcówki/ oraz do prostowania prętów cienkich dostarczanych w odcinkach prostych
- urządzenia do cięcia prętów zbrojeniowych na odpowiednią długość
- urządzenia do kształtowania prętów zbrojeniowych
- urządzenia i sprzęt do zgrzewania i spawania prętów zbrojeniowych

4. TRANSPORT

1. Ogólne wymagania dotyczące Transportu podano w STT - 00 „Wymagania ogólne”.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania Robót

1. Ogólne wymagania dotyczące wykonania Robót podano w STT - 00 „Wymagania ogólne”.

5.2. Przygotowanie zbrojenia

Zbrojenie elementów żelbetowych jest obecnie przygotowywane w warsztatach zbrojarskich, wyposażonych w niezbędne urządzenia i maszyny. Te warsztaty są urządzone na placu budowy bądź na terenie zaplecza przedsiębiorstwa wykonawczego (jako tzw. zbrojarnie centralne). Dostarczona stal zbrojeniowa (kręgi, pręty, szkielety zbrojenia) powinna być na budowie składowana na placu magazynowym, na podkładach drewnianych (rozstawionych co około 2,0 do 2,5m) bądź przenośnych stojakach, pod zadaszeniem. Nie wolno układać tej stali bezpośrednio na gruncie.

Pręty zbrojeniowe należy segregować według klas i gatunków, średnicy i długości. Stal w kręgach układa się na placu magazynowym na płask (do ośmiu warstw) lub opierając jeden krąg o drugi.

Przygotowanie i obróbka zbrojenia obejmują takie czynności jak czyszczenie, prostowanie, cięcie, gięcie i montaż.

Zbrojenie powinno być oczyszczone, aby zapewnić dobrą współpracę (przyczepność) betonu i stali w konstrukcji. Należy więc usunąć z powierzchni prętów zanieczyszczenia smarami, farbą olejną itp., a także łuszczącą się rdzą (lekki nalot rdzy nie łuszczącej się nie jest szkodliwy). W celu usunięcia farb olejnych bądź zatłuszczenia stosuje się opalenie lampami benzynowymi (po wypaleniu się zanieczyszczeń pręty wyciera się; jeśli jest to niezbędne - również papierem ściernym). Nalot rdzy łuszczącej się można usunąć za pomocą szczotek drucianych. Niekiedy stosuje się też piaskowanie. Pręty używane do przygotowania muszą być proste. Dlatego - w przypadku występowania miejscowych zakrzywień - należy te pręty wyprostować przed przystąpieniem do dalszej obróbki (cięcia itd.).

Zbrojenie elementów żelbetowych powinno składać się, jeśli to możliwe, z prętów nieprzerwanych na długości jednego przęsła lub jednego elementu konstrukcyjnego. Jeżeli ten warunek nie może być spełniony, to odcinki prętów trzeba w zasadzie łączyć za pomocą spawania lub zacisków mechanicznych. Dopuszcza się też łączenie prętów na zakład. Zaleca się, aby połączenia prętów znajdowały się w przekrojach, których nośność prętów nie jest całkowicie wykorzystana. Rodzaje połączeń spajanych i sposoby ich wykonania są podane w PN-B-03264:2002.

5.3. Montaż zbrojenia

Ustawianie elementów zbrojenia powinno być wykonywane według przygotowanych schematów zapewniających kolejność robót, przy której wcześniej ułożone elementy będą umożliwiały dalszy montaż zbrojenia. Zbrojenie należy układać po odbiorze deskowań.

Zbrojenie powinno być trwale usytuowane w deskowaniu w sposób zabezpieczający od uszkodzeń i przemieszczeń podczas betonowania i zagęszczania mieszanki betonowej.

Pręty, siatki i szkielety należy układać w deskowaniu tak, aby grubość otuliny odpowiadała wartościom podanym w projekcie.

5.4. Zasady zbrojenia elementów

Zbrojenie konstrukcji żelbetowych można ogólnie podzielić na nośne (nazywane też głównym) i

uzupełniające Gdzie zbrojenie nośne określone jest na podstawie obliczeń konstrukcyjnych, natomiast zbrojenie uzupełniające stosowane jest jako technologiczne

5.5. Zasady BHP

Stoły warsztatowe ustawiać w pomieszczeniach zamkniętych lub pod wiatami z umocowanymi od strony nawietrznej osłonami. Stanowiska po obu stronach stołu należy oddzielić siatką o wysokości 1m, o oczkach max 20mm.

Podczas cięcia pręta nożycami należy pręt oprzeć obustronnie na kozłach lub stole zbrojarskim. Cięcie nożycami prętów o średnicy większej niż 20mm jest zabronione. Przy mechanicznym cięciu prętów nie wolno chwycić ręką prętów w odległości mniejszej, niż 50cm od nożyc tnących.

Pręty o średnicy większej, niż 20mm mogą być gięte tylko mechanicznie. Zakładanie prętów na mechanicznej giętarnie dopuszczane jest tylko przy unieruchomionej tarczy giętarki.

Zabronione jest przebywanie pracowników na terenie ogrodzonym wzdłuż wyciąganego pręta w czasie prostowania zbrojenia.

Składowanie zbrojenia na pomostach przeznaczonych wyłącznie do pracy zbrojarzy jest zabronione.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli

1. Ogólne wymagania dotyczące kontroli jakości Robót podano w STT - 00 „Wymagania ogólne”.

6.2. Zakres badań prowadzonych w czasie budowy

Kontrola zbrojenia obejmuje:

- oględziny
- badanie zgodności wykonania zbrojenia z obowiązującymi przepisami
- badanie zgodności usytuowania zbrojenia z projektem

Dostarczoną na budowę partię stali należy przed wbudowaniem zbadać laboratoryjnie w przypadku, gdy nie ma zaświadczenia o jakości stali, nasuwają się wątpliwości co do jej właściwości technicznych na podstawie oględzin zewnętrznych lub gdy stal pęka przy gięciu.

Kontrola jakości robót zbrojarskich

Zbrojenie należy układać po sprawdzeniu i odbiorze deskowań. Powinno być ono tak usytuowane, aby nie uległo uszkodzeniom i przemieszczeniom podczas układania i zagęszczania mieszanki betonowej. Do stabilizacji zbrojenia w deskowaniu, w celu zapewnienia wymaganego otulenia prętów betonem, stosować należy różnego rodzaju wkładki i podkładki dystansowe (z zaprawy, stali, tworzyw sztucznych).

Zbrojenie powinno być połączone drutem wiązkowym w sztywny szkielet. Obecnie szkielety zbrojeniowe przygotowuje się najczęściej poza placem budowy i gotowe umieszcza się w deskowaniu.

Zbrojenie przed betonowaniem powinno być skontrolowane. Kontrola ta polega na sprawdzeniu zgodności ułożonego zbrojenia z projektem oraz wymaganiami norm. Sprawdza się wymiary zbrojenia, jego usytuowanie (w tym grubość otuliny), rozstaw strzemion, położenie złączy, długość zakotwienia itp. Dopuszczalne odchyłki w wykonaniu zbrojenia i jego ustawienia w deskowaniu podano w tablicy poniżej. Odbiór zbrojenia i zezwolenie na betonowanie należy odnotować w dzienniku budowy.

Dopuszczalne odchyłki wymiarów w wykonaniu zbrojenia

Określenie wymiaru	Wartość odchyłki
Od wymiarów siatek i szkieletów wiązanych lub zgrzewanych a) długość elementu	±10mm
b) szerokość (wysokość) elementu	
— przy wymiarze do 1m	±5mm
— wymiarze powyżej 1m	±10mm

W rozstawie prętów podłużnych, poprzecznych i strzemion a) przy $\varnothing < 20\text{mm}$	$\pm 10\text{mm}$ $\pm 0,5\varnothing$
W położeniu odgięć prętów	$\pm 2\varnothing$
W grubości warstwy otulającej	$\pm 10\text{mm}$
W położeniu połączeń (styków) prętów	$\pm 25\text{mm}$

7. OBMIAR ROBÓT

1. Ogólne wymagania dotyczące obmiaru Robót podano w STT - 00 „Wymagania ogólne”.
2. Jednostką obmiaru jest:
 - metr bieżący
 - tona

8. ODBIÓR ROBÓT

8.1. Ustalenia ogólne dotyczące odbioru robót

1. Ogólne wymagania dotyczące odbioru Robót podano w STT - 00 „Wymagania ogólne”.
2. Roboty wymienione w ST podlegają zasadom odbioru robót zanikających.

9. PODSTAWY PŁATNOŚCI

Ogólne wymagania dotyczące płatności zawarto w SST-00

10. PRZEPISY ZWIĄZANE

1. PN-EN 10020:1996 Stal. Klasyfikacja
2. PN-EN 10021:1997 Ogólne techniczne warunki dostaw stali i wyrobów stalowych
3. PN-EN 10027-1:1994 Systemy oznaczania stali. Znaki stali, symbole główne
4. PN-EN 10027-2:1994 Systemy oznaczania stali. System cyfrowy
PN-EN 10079:1996 Stal. Wyroby. Terminologia
5. PN-88/H-84020 Stal niskostopowa konstrukcyjna ogólnego przeznaczenia. Gatunki (zmiany: B/9-10/90, BI 10/91, BI4/94)
6. PN-ISO 6935-1:1998 Stal do zbrojenia betonu. Pręty gładkie
7. PN-ISO 6935-1/Ak:1998 Stal do zbrojenia betonu. Pręty gładkie. Dodatkowe wymagania stosowane w kraju
8. PN-ISO 6935-2:1998 Stal do zbrojenia betonu. Pręty żebrowane
9. PN-ISO 6935-2/Ak:1998 Stal do zbrojenia betonu. Pręty żebrowane. Dodatkowe wymagania stosowane w kraju
10. PN-89/H-84023.06 Stal określonego zastosowania. Stal do zbrojenia betonu. Gatunki (poprawki: PN-ISO-6935-2/Ak:1998/Apl:1999)
11. PN-82/H-93215 Walcówki i pręty stalowe do zbrojenia betonu (zmiana BI 4/84, poprawki: BI 4/91 i BI 8/92)
12. PN-71/M-80014 Druty stalowe gładkie do konstrukcji sprężonych