

D-06.01.01. UMOCNIE NIE POWIERZCHNI SKARP, ROWÓW I ŚCIEKÓW

1. WSTĘP

1.1 Nazwa zadania

Zadanie „Rozbudowa Drogi Wojewódzkiej nr 188 na odcinku Człuchów – Debrzno”.

1.2. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej (ST) są wymagania dotyczące wykonania i odbioru robót związanych z umocnieniem powierzchni skarp oraz innych terenów humusem.

1.3. Zakres Robót objętych STWiORB

Ustalenia zawarte w niniejszej STWiORB dotyczą zasad prowadzenia Robót związanych z trwałym powierzchniowym umocnieniem skarp, rowów i ścieków.

W zakres robót wchodzi wykonanie:

- umocnienie skarp nasypów i rowów oraz pasa dzielącego przez humusowanie warstwą ziemi urodzajnej grub. 10cm i hydrosiew nasionami traw;
- umocnienie skarp i dna rowów i cieków o spadku dna 1,5÷3% oraz dna rowów w wykopach darniną układaną „kożuchowo”;
- umocnienie skarp i dna rowów i cieków o spadku dna 3÷8% betonowymi elementami prefabrykowanymi korytkowymi oraz płytami ażurowymi
- umocnienie skarp i dna rowów i cieków o spadku dna 8÷10% oraz o spadku dna 10÷15% betonowymi elementami prefabrykowanymi korytkowymi oraz brukiem kamiennym
- umocnienie dna i skarp rowów brukiem na podsypce na podsypce cementowo-piaskowej grubości 10cm,
- wykonanie ścieków skarpowych
- wykonanie umocnień skarp płytami ażurowymi,
- wykonania łącznika betonowego ścieków,
- wykonanie kaskady,
- rekultywacji terenu po zakończeniu robót

1.4. Określenia podstawowe

Określenia podane w niniejszej STWiORB są zgodne z zamieszczonymi w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 1.4.

1.5. Ogólne wymagania dotyczące Robót

Ogólne wymagania dotyczące wykonania Robót podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 1.5.

2. Materiały

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 2.

2.1. Ziemia urodzajna

Do zahumusowania skarp należy użyć ziemi urodzajną zdjętą z pasa robót ziemnych i składowaną zgodnie z STWiORB D.01.02.02. "Zdjęcie warstwy humusu".

Ziemia urodzajna powinna zawierać co najmniej 2% części organicznych. Ziemia urodzajna powinna być wilgotna i pozbawiona kamieni większych od 5cm oraz wolna od zanieczyszczeń obcych.

2.2. Nasiona traw

Wybór gatunków należy dopasować do warunków miejscowych, a więc do rodzaju gleby i stopnia jej zawilgocenia. Najlepiej nadają się do tego specjalne mieszanki traw o gęstym i drobnym ukorzenieniu, odporne na zasolenie i o gwarantowanej jakości. Gotowa mieszanka traw powinna mieć oznaczony procentowy skład gatunkowy, klasę, numer normy, wg której została wyprodukowana, zdolność kiełkowania.

2.3. Nawozy mineralne

Nawozy mineralne powinny być w oryginalnym opakowaniu, z podanym składem chemicznym (zawartość azotu, fosforu, potasu [N.P.K.] i udziałem procentowym składników. Nawozy należy zabezpieczyć przed zawilgoceniem i zbryleniem w czasie transportu i przechowywania. Zaleca się stosowanie nawozów wieloskładnikowych zawierających azot, fosfor i potas.

Ilość, termin oraz mieszanka nawozowa winny zostać zatwierdzone przez Inżyniera

i Inspektora Nadzoru Terenów Zieleni.

2.4. Mieszanka do hydrosiewu

Ramowy skład gotowej do użycia mieszaniny hydrosiewu powinien być następujący:

- mieszanki nasion traw lub roślin motylkowatych od 0,018 do 0,03 kg/m²,
(180-300 kg/ha)
 - włókna celulozowe od 0,09 do 0,15 kg/m²,
(900-1500 kg/ha)
 - nawozy mineralne (NPK) od 0,02 do 0,05 kg/m², (200-
500 kg/ha)
 - woda 2,5 do 4 l/m², (25-40 m³/ha)
- oraz

- dodatkowe komponenty wspomagające (naturalne barwniki, kleje zawiązujące, hydrożele)
Skład mieszanek traw, uzależniony od rodzaju gruntu, może być przyjmowany według PN-B-12074. Nasiona roślin powinny spełniać wymagania PN-R-65023.

Ze względu na brak oczekiwanych efektów, ochronę środowiska, bezpieczeństwo okolicznej ludności oraz nieprzyjemny zapach podczas prac agrotechnicznych, nie należy wykonywać hydrosiewu na bazie osadów ściekowych.

2.5. Darnina

Darnina trawiasta powinna być wycinana z darni okrywającej powierzchnię stałych użytków łąkowych i pastwiskowych. Darnina turzycowo-trawiasta powinna być wycinana z darni lub porostów okrywających łąki błotne oraz grunty bagienne.

Płyty lub taśmy darniny trawiastej należy wycinać o grubości 8÷10 cm. Pozostałe wymiary darniny zaleca się przyjmować: szerokość x długość – 25x25cm lub 30x45cm dla płatów układanych na dnie rowu. Dla darniny uzyskiwanej płatami szerokość 40 cm, długość - umożliwiającą właściwe ułożenie darniny, nie większą jednak od 250 cm.

Darninę należy wycinać tam, gdzie jest to możliwe, z obszaru zlokalizowanego jak najbliżej miejsca wbudowania. Cięcie należy przeprowadzać przy użyciu specjalnych pługów i krojów. Darninę tnie się na prostokątne płyty lub taśmy o dogodnych wymiarach umożliwiających formowanie pasów wymaganej szerokości. Darnina powinna być możliwie w jak najkrótszym czasie wbudowana lub odpowiednio złożona w stosy.

2.5.1. Szpilki do przybijania darniny

Szpilki powinny być wykonane z gałęzi, żerdzi, obrzynków lub drewna szczapowego, zarówno z drzew iglastych jak i liściastych, z wyjątkiem osiki, kruszyny oraz prętów żywej wikliny. Szpilki powinny być proste, w cieńszym końcu ostro zaciosane, w drugim ucięte pod kątem prostym.

Grubość ich powinna wynosić 2x2cm, natomiast długość 40cm.

2.6. Geowłóknina do uszczelnienia dna rowu

Dla geowłóknin (geowłókniny) Wykonawca przedstawi dokumenty, dopuszczające wyroby budowlane do obrotu i powszechnego stosowania (certyfikaty zgodności, deklaracje zgodności, ew. badania materiałów wykonane przez dostawców, itp).

Wykonawca przedstawi Inżynierowi do zaaprobowania wybrany przez siebie typ geowłókniny.

2.7. Prefabrykowane elementy ściekowe

Elementy ściekowe betonowe korytkowe do umocnienia dna rowów i pasa dzielącego oraz wykonania ścieku podchodnikowego powinny być wykonane zgodnie z kartą 01.03 Katalogu Powtarzalnych Elementów Drogowych.

Prefabrykowane elementy betonowe do wykonania kaskady powinny być zgodne z kartą 01.15 Katalogu Powtarzalnych Elementów Drogowych.

Prefabrykaty muszą odpowiadać następującym wymaganiom PN-EN 13369 oraz poniższym:

- nasiąkliwość betonu < 5 % PN-B/88-06250
- odporność na działanie mrozu - F 150 wg PN-88/B-06250,
- wytrzymałość betonu na ściskanie powinna być zgodna z wymaganiami PN-B-06250 lub PN-EN 206-1 dla przyjętej klasy betonu.

Powierzchnia prefabrykatów powinna być bez rys, pęknięć i ubytków betonu, o fakturze zwartej. Krawędzie elementów powinny być równe i proste. Wklęsłość lub wypukłość powierzchni elementów nie powinna przekraczać 3 mm.

Dopuszczalne odchyłki wymiarów:

- dla wysokości ± 3 mm,
- dla szerokości i długości ± 8 mm.

Prefabrykaty betonowe powinny być składowane w pozycji wbudowania.

2.8. Elementy prefabrykowane ścieku skarpowego

Żelbetowe elementy prefabrykowane do wykonania ścieku skarpowego powinny być zgodne z KPED karta 01.24.

Prefabrykaty ścieku muszą odpowiadać następującym wymaganiom:

- beton klasy co najmniej B-25 lub C20/25
- nasiąkliwość betonu < 5 % wg PN-B/88-06250
- ścieralność na tarczy Boehmego nie powinna przekraczać 3,5 mm, wg PN-B-04111
- odporność na działanie mrozu - F 150 wg PN-88/B-06250,
- wytrzymałość betonu na ściskanie powinna być zgodna z wymaganiami PN-B-06250 lub PN-EN 206-1 dla przyjętej klasy betonu.

Powierzchnia prefabrykatów powinna być bez rys, pęknięć i ubytków betonu, o fakturze zwartej. Krawędzie elementów powinny być równe i proste. Wklęsłość lub wypukłość powierzchni elementów nie powinna przekraczać 3 mm.

Dopuszczalne odchyłki wymiarów:

- dla wysokości i szerokości ± 3 mm,
- dla długości ± 8 mm.

Prefabrykaty betonowe powinny być składowane w pozycji wbudowania.

2.9. Płyty betonowe ażurowe

Płyty betonowe ażurowe o wymiarach 60x40x10cm powinny odpowiadać wymaganiom dla klasy 2 podanym w PN-EN 1339.

Powierzchnie płyt powinny być bez rys, pęknięć i ubytków betonu, o fakturze z formy lub zatartej zgodnie z wymaganiami. Krawędzie płyt powinny być równe i proste.

Płyty powinny być składowane na otwartej przestrzeni, na wyrównanym i odwodnionym podłożu z zastosowaniem podkładek i przekładek. Płyty powinny być ułożone w pionie jedna nad drugą.

W przypadku prefabrykowanych elementów betonowych można stosować wyroby zgodne z PN-EN 1340: 2004 „Krawężniki betonowe. Wymagania i metody badań” o parametrach zgodnie z SST D.08.01.01

Prefabrykaty powinny posiadać aprobatę techniczną wydaną przez uprawnioną jednostkę lub deklarację zgodności z Polską Normą. Producent prefabrykatów w świadectwie zgodności zapewni 5-letnią gwarancję na dostarczane materiały.

Powierzchnie elementów powinny być bez rys, pęknięć i ubytków betonu. Krawędzie elementów powinny być równe i proste. Dopuszczalne wady oraz uszkodzenia powierzchni i krawędzi elementów nie powinny przekraczać wartości podanych w BN-80/6775-03/01 lub PN-EN 1340: 2004.

2.10. Bruk kamienny

Bruk kamienny grubości 10cm powinien odpowiadać wymaganiom PN-B-11104.

2.11. Mata antyerozyjna

Przestrzenna mata polietylenowa powinna składać się z dwóch warstw:

1. dolnej – płaskiej i wytrzymałej podstawy maty, charakteryzującej się sztywnością i wytrzymałością na rozciąganie,
2. górnej – sfalowanej powierzchni, tworzącej sieć, która umożliwia trwałe utrzymanie na powierzchni skarpy humusu wypełniającego matę.

Szczegółowe wymagania podano w tablicy 1.

Tablica 1. Wymagania dla maty przeciwoerozyjnej.

Właściwości	Jednostki	Wymagania	Metody badań według
Masa powierzchniowa	g/m ²	230 (± 34,5)	PN-EN 965:1999
Minimalna grubość	mm	20 (± 2)	PN-EN 964-1:1999

Przestrzenna mata polietylenowa powinna być produkowana zgodnie z wymaganiami określonymi w normie jakościowej ISO 9002 (EN 29002)

2.12. Beton

2.12.1 Beton na ławy

Do wykonania ławy należy stosować beton klasy C12/15 według PN-EN 206-1 „Beton. Część 1 wymagania, właściwości, produkcja i zgodność”

Składniki betonu:

- cement powszechnego użytku wg normy PN-EN-197-1;

- kruszywo grube zgodne z normą PN-EN 12620 o wymiarze ziaren do $D=16$ mm, kategorii uziarnienia Gc90/15 lub Gc85/20 i zawartości pyłów $f_{1,5}$;
- kruszywo drobne zgodne z normą PN-EN 12620 kategorii uziarnienia GF85 i zawartości pyłów f_3 ;
- woda - zaleca się stosować wodę pitną z wodociągu, która nie wymaga badań. W przypadku czerpania wody z innych źródeł, woda musi spełniać wymagania normy PN-EN 1008 ;
- domieszki zgodne z normą PN-EN 934.

2.12.2 Elementy betonowe

Kształt i wymiary elementów powinny być zgodne z Rysunkami i KPED. Beton użyty do produkcji w/w elementów prefabrykowanych powinien być zgodny z normą PN-EN 206-1 i charakteryzować się:

- klasa betonu nie niższa niż C30/37,
- nasiąkliwość nie większa niż 5 %,
- wodoszczelność co najmniej W2,
- mrozoodporność nie niższa niż F 150:
- klasa ekspozycji XF4
- minimalna zawartość powietrza 4%

2.13. Materiały na podsypkę i wypełnienia szczelin

Jeśli dokumentacja projektowa lub SST nie ustala inaczej to na podsypkę cementowo-piaskową należy stosować następujące materiały:

- a) cement powszechnego użytku wg. PN-EN 197-1,
- b) kruszywo drobne 0/2, 0/4 lub 0/5 wg. normy PN-EN 13242 kategorii uziarnienia G_{F80} , zawartości pyłów f_{10} ,
- c) kruszywo 1/4, 2/5 lub 2/8, wg. normy PN-EN 13242 kategorii uziarnienia G_{C80-20} , zawartości pyłów $f_{Deklarowana}$ (max. do 10% pyłów),
- d) woda zgodna z normą PN-EN 1008 (bez badań laboratoryjnych można stosować wodę wodociągową pitną).

Zalecane proporcje mieszania cementu i kruszywa to 1:4 (w stosunku wagowym).

Kruszywo nie może być zanieczyszczone ciałami obcymi takimi jak: trawa, szczątki korzeni, konarów, szkło, plastik, grudki gliny.

Składowanie kruszywa powinno odbywać się na podłożu równym, utwardzonym i dobrze odwodnionym, przy zabezpieczeniu kruszywa przed zanieczyszczeniem i zmieszaniem z innymi materiałami kamiennymi.

Cement w workach, o masie np. 25 kg, można przechowywać do:

- a) 10 dni w miejscach zadaszonych na otwartym terenie o podłożu twardym i suchym,
- b) terminu trwałości, podanego przez producenta, w pomieszczeniach o szczelnym dachu i ścianach oraz podłogach suchych i czystych.

Cement dostarczony luzem przechowuje się w specjalnych magazynach (zbiornikach stalowych, betonowych), przystosowanych do pneumatycznego załadowania i wyładowania.

3. Sprzęt

Ogólne wymagania dotyczące sprzętu podano w STWiORB-D-M.00.00.00. "Wymagania ogólne" pkt. 3.

Roboty można wykonywać ręcznie przy pomocy drobnego sprzętu z zastosowaniem:

- hydrosiewnika wyprodukowanego i przeznaczonego do użycia w technologii hydrosiewu,
- betoniarek do wytwarzania mieszanki betonowej, zapraw oraz przygotowania podsypki cementowo-piaskowej,
- wibratorów płytowych, ubijaków ręcznych lub mechanicznych
- wały kolczatki oraz wały gładkie do zakładania trawników,
- kosiarki mechaniczne do pielęgnacji trawników,
- drobny sprzęt ręczny.

4. Transport

Ogólne wymagania dotyczące transportu podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 4.

4.1. Transport materiałów

Ziemię urodzajną można przewozić dowolnymi środkami transportu.

Transport kruszywo i kamieni może odbywać się dowolnymi środkami transportowymi.

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.

Mieszanki do hydrosiewu można transportować do miejsca obsiewu:

- w hydrosiewnikach,
- komunalnymi wozami asenizacyjnymi, o pojemności do 15,0 m³,
- rolniczymi wozami asenizacyjnymi, wyposażonymi w pompy próżniowe,
- w cysternach,
- w specjalnych zbiornikach.

Geosyntetyki należy transportować w sposób zabezpieczający przed mechanicznymi uszkodzeniami.

5. Wykonanie Robót

Ogólne zasady wykonywania Robót podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt.5.

5.1. Przygotowanie podłoża

Powierzchnia skarp i rowów winna odpowiadać wymaganiom określonym przez PN-S-02205.

5.2. Humusowanie i hydrosiew

Przed obsianiem skarp Wykonawca przykryje skarpy ziemią urodzajną warstwą grubości 10cm. Dla lepszego powiązania warstwy humusu z gruntem naturalnym powierzchni skarpy

należy naciąć w niej poziomo lub pod kątem 30°-45° niewielkie rowki - bruzdy w odstępach co 0,5-1,0 m i głębokości 15-20 cm.

Hydrosiew może być wykonywany wyłącznie przez przedsiębiorstwa posiadające doświadczenie i referencje w tego typu technologii umacniania skarp i rowów.

Teren, na którym będzie wykonywany hydrosiew, powinien być oczyszczony z gałęzi, kamieni, śmieci oraz dokładnie odchwaszczony. Zleceniodawca zapewni Wykonawcy swobodny i prawnie legalny dostęp do źródła wody (hydrant, rzeka, sadzawka itp.).

Hydrosiew może być wykonywany przez cały rok w okresie panującej temperatury powyżej 0°C, możliwie w najkrótszym czasie po zakończeniu robót ziemnych,.

Grubość warstwy mieszanki znajdującej się na podłożu po wykonaniu zabiegu powinna wynosić 3-10 mm w zależności od:

- warunków glebowych
- topografii terenu
- pory roku
- warunków klimatycznych
- tego czy wcześniej zastosowano humusowanie.

5.2.1. Pielęgnacja

Wykonawca powinien podjąć wszelkie środki, aby zapewnić prawidłowy rozwój ziarna trawy po ich wysianiu. Zaleca się, w okresach suszy, systematyczne zraszanie wodą obsianej powierzchni chroniące ziarna przed wyschnięciem.

Podstawowym zabiegiem w pielęgnacji jest koszenie, podlewanie, nawożenie i odchwaszczanie:

- pierwsze koszenie powinno być przeprowadzone, gdy trawa osiągnie wysokość około 10 cm,
- następne koszenia powinny się odbywać w takich odstępach czasu, aby wysokość trawy przed kolejnym koszeniem nie przekraczała 10 - 12 cm,
- ostatnie przedzimowe koszenie trawy powinno być wykonane w połowie września,
- koszenia trawników w całym okresie pielęgnacji powinny się odbywać często i w regularnych odstępach czasu, przy czym częstość i wysokość cięcia, należy uzależnić od gatunku wysianej trawy,
- chwasty trwałe w pierwszym okresie należy usuwać środkami chwastobójczymi o selektywnym działaniu, które należy stosować z dużą ostrożnością i dopiero po okresie 6 miesięcy od założenia trawnika.

Trawniki wymagają nawożenia mineralnego - około 5 kg NPK na 100 m² w ciągu roku.

Mieszanki nawozów należy przygotować tak, aby trawom zapewnić składniki wymagane w poszczególnych porach roku:

- wiosną trawnik wymaga mieszanki z przewagą azotu,
 - od połowy lata należy ograniczyć azot, zwiększając dawki potasu i fosforu,
 - ostatnie nawożenie nie powinno zawierać azotu, lecz tylko fosfor i potas.,
- Przewiduje się dosiewy uzupełniające dla trawników (jeden dosiew obowiązkowy) w przypadku braku wzrostów.,

Wysokość trawy po skoszeniu nie może przekraczać 5 cm,

Konieczne jest utrzymywanie odpowiedniej wilgotności gleby. Należy przewidzieć – w zależności od warunków atmosferycznych - podlewanie.

Zapotrzebowanie traw na wodę jest bardzo wysokie (sięga 2-4 litrów na metr kwadratowy) a największe jest w okresie intensywnych przyrostów (wiosną) oraz w okresach posusznych. Pielęgnacja polega na utrzymaniu w stanie wilgotnym obsianych hydrosiewem terenów, aż do uzyskania pełnego wzrostu traw (min. przez 6 tygodni). Zraszanie należy wykonywać zraszaczami deszczowniczymi lub ogrodniczymi (małokropelkowymi). Niedopuszczalne jest polewanie z węża bez urządzeń rozpraszających wodę. Podlewanie podczas upalnych okresów, powinno przebiegać w godzinach porannych lub popołudniowych ze względu na straty parującej wody. Przy podlewaniu, teren powinien być zwilżony na głębokość około 10-15cm, co zagwarantuje właściwy rozwój systemu korzeniowego traw na większej głębokości.

5.3. Umocnienie skarp nasypów i rowów oraz dna rowów darniną układaną kożuchowo

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, płaty darniny należy przybić szpilkami, w ilości nie mniejszej niż 16 szt./m³ i nie mniej niż 2 szt. na płat.

W okresach suchych powierzchnie darniowane należy w ciągu najbliższych 2-3 tygodni po wykonaniu darniowania polewać wodą w godzinach popołudniowych. Można stosować inne zabiegi chroniące darń przed wysychaniem (np. przysypywać cienką warstwą ziemi urodzajnej).

5.4. Umocnienie skarp matą antyerozyjną

Po wykonaniu nasypu na pełną wysokość w miejscach przewidzianych w projekcie należy przystąpić do zabezpieczenia antyerozyjnego skarp.

Na przygotowanej powierzchni skarpy należy ułożyć warstwę ziemi urodzajnej o grubości co najmniej 10mm. Dla lepszego powiązania warstwy humusu z gruntem naturalnym powierzchni skarpy należy naciąć w niej poziomo lub pod kątem 30°-45° niewielkie rowki - bruzdy w odstępach co 0,5-1,0 m i głębokości 15-20 cm.

Kolejne rolki maty należy rozwinąć zgodnie ze spadkiem. Zakład przyległych pasm maty powinien wynosić nie mniej niż 100 mm.

Matę należy przymocować do podłoża przy użyciu szpilek dwuramiennych. Mocowanie

należy wykonać wzdłuż zakładów oraz w przypadku stosowania rolek o szerokości 3,0m lub 4,5m, wzdłuż linii wyznaczonych przez środki szerokości rolek, w odstępie 1 m.

Górny koniec maty należy zakotwić w rowku na szczycie skarpy o głębokości na najmniej 40 cm.

Na tak przygotowanej powierzchni ziemi urodzajnej (humusu), przykrytej matą należy wysiać nasiona trawy.

Matę należy wypełnić ziemią urodzajną i wszczotkować ją używając szczotek ręcznych.

Należy w całości wypełnić humusem przestrzenną strukturę maty do wysokości równej grubości maty (około 2 cm).

Następnie należy ponownie wysiać nasiona trawy na powierzchni skarpy pokrytej humusem i przy użyciu lekkiego sprzętu przywałować powierzchnię skarpy. Obsianie powierzchni skarpy trawą powinno być przeprowadzone w odpowiednich warunkach atmosferycznych. Zaleca się przeprowadzenie obsiewu w okresie od 1 maja do 15 września. Przy dobrych warunkach pogodowych okres ten może być wydłużony o 2 tygodnie. Przed obsianiem trawą powierzchni skarpy można rozłożyć na niej nawozy sztuczne, w ilości od 0,7 do 0,8kg/100m² skarpy. Ziarna trawy powinny być równomiernie rozsypane na powierzchni skarpy w ilości 4kg/100 m² skarpy, a po rozsypaniu przykryte gruntem poprzez lekkie grabienie powierzchni skarpy.

Pielęgnację powierzchni obsianej nasionami traw prowadzić zgodnie z pkt. 5.2.1.

5.5. Umocnienie skarp i dna rowu i cieku o spadku dna 3÷8% elementami betonowymi korytkowymi oraz płytami ażurowymi

Wykop pod umocnienie należy wykonać zgodnie z Dokumentacją Projektową. 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 grubości 10cm i zagęścić do wskaźnika $I_s \geq 1,0$. Elementy prefabrykowane należy układać z zachowaniem spadku podłużnego i rzędnych dna rowu zgodnie z Dokumentacją Projektową.

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

Skarpy wzdłuż ścieku umocnić jednym rzędem płyt betonowych ażurowych po obu stronach ścieku. Otwory w płytach wypełnić darnią. Pielęgnacja darniny zgodnie z pkt. 5.3.

5.6. Umocnienie skarp i dna rowu i cieku o spadku dna 8÷10% elementami betonowymi korytkowymi oraz brukiem kamiennym

Wykop pod umocnienie należy wykonać zgodnie z Dokumentacją Projektową. 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 grubości 10cm i zagęścić do wskaźnika $I_s \geq 1,0$. Elementy prefabrykowane należy układać z zachowaniem spadku podłużnego i rzędnych dna rowu zgodnie z Dokumentacją Projektową.

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

Skarpy wzdłuż ścieku umocnić brukiem kamiennym po obu stronach ścieku na wysokość zgodnie z dokumentacją projektową. Szczeliny pomiędzy brukiem kamiennym zamulić piaskiem.

5.7. Umocnienie skarp i dna rowu i cieku o spadku dna 10÷15% elementami betonowymi korytkowymi oraz brukiem kamiennym

Wykop pod umocnienie należy wykonać zgodnie z Dokumentacją Projektową. 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 grubości 10cm i zagęścić do wskaźnika $I_s \geq 1,0$. Elementy prefabrykowane należy układać z zachowaniem spadku podłużnego i rzędnych dna rowu zgodnie z Dokumentacją Projektową.

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

Skarpy wzdłuż ścieku umocnić brukiem kamiennym po obu stronach ścieku na wysokość zgodnie z dokumentacją projektową. Szczeliny pomiędzy brukiem kamiennym wypełnić zaprawą cementowo-piaskową. W okresie wiązania zaprawy cementowo-piaskowej powierzchnię bruku należy osłonić matami lub warstwą piasku i utrzymywać w stanie wilgotnym przez co najmniej 7 dni.

5.8. Umocnienie skarp płytami ażurowymi

Podłoże, na którym układane będą elementy prefabrykowane, powinno być wyrównane i zagęszczone do wskaźnika $I_s \geq 1,0$. Na przygotowanym podłożu należy ułożyć podsypkę piaskową i zagęścić do wskaźnika $I_s \geq 1,0$. Grubość podsypki po zagęszczeniu 5cm Płyty należy układać tak, aby całą swoją powierzchnią przylegały do podłoża. Powierzchnie płyt nie powinny wystawać lub być zagłębione względem siebie o więcej niż 8 mm.

Otwory w płytach wypełnić gruntem rodzimym z humusowaniem i obsianiem trawą.

5.9. Wykonanie ścieków skarpowych

Koryto pod ułożenie ścieku skarpowego wykonać ręcznie o wymiarach pozwalających na ułożenie ścieku zgodnie z dokumentacją projektową. Podłoże, na którym układane będą elementy prefabrykowane, powinno być zagęszczone do wskaźnika $I_s \geq 0,97$. Na przygotowanym podłożu należy ułożyć podsypkę cementowo-piaskową i zagęścić do wskaźnika $I_s \geq 1,0$. Grubość podsypki po zagęszczeniu powinna wynosić 10cm. Spoiny pomiędzy elementami prefabrykowanymi należy wypełnić zaprawą cementowo-piaskową o stosunku 1:2 i utrzymywać w stanie wilgotnym przez co najmniej 7 dni. Dno rowu i przeciwskarpę przy ścieku umocnić płytą betonową ażurową zgodnie z pkt. 5.3.

Ściek skarpowy łączyć się będzie ze ściekiem przykrawędziowym korytkowym lub podchodnikowym. Połączenie obu ścieków w razie potrzeby uszczelnić mieszanką betonową.

5.10. Wykonanie betonowego łącznika ścieków

Wykop pod ławę łącznika ścieków należy wykonać zgodnie z Dokumentacją Projektową i PN-B-06050. Wymiary wykopu powinny odpowiadać wymiarom ławy w planie. Wskaźnik zagęszczenia dna wykopu pod ławę powinien wynosić co najmniej 0,97. W przygotowanym wykopie należy ułożyć warstwę wyrównawczą grubości 10 cm z betonu klasy B10. Na warstwie wyrównawczej wykonać łącznik betonowy ścieków z betonu B20. Roboty betonowe należy prowadzić zgodnie z PN-B-06251 oraz kartą 01.27 KPED.

5.11. Wykonanie kaskady

Lokalizacji kaskady powinna być zgodna z Dokumentacją Projektową. Pod betonowe elementy kaskady należy ułożyć podsypkę cementowo-piaskową o grubości po zagęszczeniu zgodnej z Dokumentacją Projektową. Wskaźnik zagęszczenia podsypki cementowo-piaskowej $I_s \geq 1,0$. Poszczególne betonowe elementy kaskady układać zgodnie z Dokumentacją Projektową. Szczeliny pomiędzy elementami należy wypełnić zaprawą cementowo-piaskową o stosunku 1:2 i utrzymywać w stanie wilgotnym przez co najmniej 7 dni.

Wlot i wylot z kaskady umocnić płytami dyblami betonowymi.
Alternatywnie elementy kaskady można wykonywać na miejscu w szalowaniu.

5.12. Rekultywacja terenu

Ustalenia zawarte w niniejszej STWiORB dotyczą zasad prowadzenia Robót z wykonaniem robót wykończeniowych po zakończeniu robót związanych z budową drogi ekspresowej t.j. rekultywacją terenu w granicach pasa drogowego, nie przewidzianego do innego rodzaju zagospodarowania.

Przed przystąpieniem do rekultywacji teren musi być oczyszczony z gruzu i zanieczyszczeń i wyrównany.

Zakłada się wykonanie rekultywacji terenu poprzez ułożenie 30 cm warstwy ziemi urodzajnej i wysianie nasion traw.

Ziemię urodzajną należy rozłożyć równą warstwą grubości 30 cm i wymieszać z nawozem mineralnym. Następnie przywałować wałem gładkim, a potem wałem - kolczatką lub zagrabić. Nasiona traw wysiewać w ilości 4kg/100m² i przykryć ziemią grabiami lub wałem kolczatką, a następnie rozłożenie 1-2cm warstwy mieszanki odkwaszonego torfu i ziemi urodzajnej dla zabezpieczenia wilgoci. Po wysiewie nasion ziemia powinna być wałowana lekkim wałem w celu ostatecznego wyrównania i stworzenia dobrych warunków dla podsiąkania wody. Jeżeli przykrycie nasion nastąpiło przez wałowanie kolczatką, można już nie stosować wału gładkiego,

Pielęgnację zastawionych obszarów wykonać zgodnie z pkt. 5.2.1.

6. Kontrola jakości Robót

Ogólne zasady kontroli jakości Robót podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 6.

6.1. Sprawdzenie przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien:

- uzyskać wymagane dokumenty, dopuszczające wyroby budowlane do obrotu i powszechnego stosowania (certyfikaty zgodności, deklaracje zgodności, ew. badania materiałów wykonane przez dostawców itp.),
- sprawdzić cechy zewnętrzne gotowych materiałów.

Wszystkie dokumenty oraz wyniki badań Wykonawca przedstawia Inżynierowi do akceptacji.

6.2. Kontrola jakości humusowania i hydrosiewu

Przed wykonaniem robót Wykonawca powinien przedstawić Inżynierowi wyniki badań składników mieszanki do hydrosiewu z gruntem lub wyniki z wykonanego odcinka próbnego.

Grubość zagęszczonej ziemi urodzajnej i obecność nasion sprawdzać nie rzadziej niż 1 raz na 500 m² powierzchni lub na powierzchni mniejszej lecz stanowiącej całość.

Ocenę efektywności zasiewu należy przeprowadzić, gdy trawy są w fazie co najmniej trzech lub czterech listków. Wówczas zasiana roślinność powinna być rozmieszczona równomiernie na powierzchni gruntu, pokrywając go nie mniej niż 60% na skarpach o pochyleniu 1:2 oraz 80% na skarpach o pochyleniu 1:1,5 i bardziej stromych. W przypadku trudności z określeniem gęstości porostu przez oględziny, należy przeprowadzać badania z zastosowaniem ramki Webera w dziesięciu losowo wybranych miejscach. Na zazielenionej powierzchni nie mogą występować wyżłobienia erozyjne i 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. 1m² należy sprawdzić szczelność przylegania poszczególnych płyt darniny do siebie i do powierzchni gruntu.

6.4. Kontrola jakości umocnienia skarp matą antyerozyjną,

W czasie robót należy kontrolować:

- grubość zagęszczonej ziemi urodzajnej,
- poprawność ułożenia geosyntetyków na skarpach, sposób rozwijania, mocowanie w rowkach kotwiących, szpilenia, łączenia pasm,
- wykonanie hydrosiewu wg pkt. 6.2,
- równość powierzchni umocnionej.

6.5. Kontrola jakości wykonania umocnienia elementami prefabrykowanymi

Kontrola polega na sprawdzeniu:

- wskaźnika zagęszczenia gruntu w korycie,
- szerokości dna koryta - dopuszczalna odchyłka ± 2 cm,
- odchylenia linii ścieku w planie od linii projektowanej - dopuszczalne ± 1 cm,

- niweleta ścieku, która może różnić się od niwelety projektowanej o ± 1 cm na każde 100 m wykonanego ścieku,
- równość podłużna ścieku, sprawdzana w dwóch dowolnie wybranych punktach na każde 100 m długości, która może wykazywać prześwit nie większy niż 0,8 cm pomiędzy powierzchnią ścieku a łata czterometrową,
- wypełnienie spoin, sprawdzane na każdych 10 metrach wykonanego ścieku, przy czym wymagane jest całkowite wypełnienie badanej spoiny,
- grubość podsypki, sprawdzana co 100 m, która może się różnić od grubości projektowanej o ± 1 cm.

6.6. Kontrola jakości wykonania umocnienia skarp rowów i cieków płytami ażurowymi

Kontrola ułożenia folii izolacyjnej, przed zasypaniem, polega na sprawdzeniu braku uszkodzeń i prawidłowości zakładów.

Kontrola polega na sprawdzeniu równości nawierzchni oraz wypełnienia szczelin pomiędzy płytami a także wypełnienia otworów w płytach i ich obsianie.

6.7. Kontrola jakości brukowania

Kontrola polega na rozebraniu ok. 1 m² powierzchni zabrukowanej i ponownym zabrukowaniu tym samym brukowcem. Ścisłość ułożenia uważa się za dostateczną, jeśli przy ponownym zabrukowaniu rozebranej powierzchni zostanie nie więcej niż 4% powierzchni niezabrukowanej.

6.8. Kontrola jakości wykonania ścieków skarpowych i podchodnikowych

Kontrola polega na sprawdzeniu:

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

6.9. Kontrola jakości wykonania kaskady

Kontrola polega na sprawdzeniu:

- wskaźnika zagęszczenia gruntu w korycie - zgodnego z pkt 5.2,
- szerokości dna koryta - dopuszczalna odchyłka ± 2 cm,
- zgodność wykonanych kaskad z Dokumentacją Projektową – szerokość, posadowienie na 100 m dopuszczalne ± 1 cm.

7. Obmiar Robót

Ogólne zasady obmiaru Robót podano w STWiORB D-M.00.00.00. "Wymagania ogólne"

pkt. 7.

7.1. Jednostka obmiarowa

Jednostką obmiarową jest 1 m² (metr kwadratowy) umocnionej powierzchni skarpy, pasa drogowego lub 1 m (metr) umocnionego dna rowu lub pasa dzielącego ściekiem korytkowym, wykonanego ścieku skarpowego lub podchodnikowego lub wykonanej kaskady betonowej, 1 szt. (sztuka) wykonanego umocnienia wykotu lub łącznika betonowego ścieków.

8. Odbiór Robót

Ogólne zasady odbioru Robót podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 7.

Roboty uznaje się za wykonane zgodnie z Dokumentacją Projektową i STWiORB jeżeli wszystkie badania i pomiary z uwzględnieniem tolerancji wg pkt. 6 niniejszej STWiORB dały pozytywne wyniki.

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w STWiORB D-M.00.00.00. "Wymagania ogólne" pkt. 9.

9.1. Cena jednostki obmiarowej

Cena jednostki obmiarowej umocnienia 1 m² skarpy przez humusowanie i hydrosiew obejmuje:

- składniki ceny jednostkowej określone w D-M.00.00.00, pkt. 9.1.;
- roboty pomiarowe i przygotowawcze,
- przygotowanie podłoża,
- dostarczenie ziemi urodzajnej z miejsca składowania,
- wykonanie rowków na skarpach,
- rozłożenie ziemi urodzajnej warstwa grubości 10cm wraz z wyrównaniem,
- rozłożenie nawozów,
- wykonanie hydrosiewu,
- zabiegi pielęgnacyjne,
- badania i pomiary,
- koszt utrzymania czystości na drogach w związku z dowozem humusu.

Cena jednostki obmiarowej 1m² umocnienia skarpy matą antyerozyjną obejmuje:

- składniki ceny jednostkowej określone w D-M.00.00.00, pkt. 9.1.;
- roboty pomiarowe i przygotowawcze,
- przygotowanie podłoża,
- dostarczenie ziemi urodzajnej z miejsca składowania,
- wykonanie rowków na skarpach,
- rozłożenie ziemi urodzajnej warstwa grubości 10cm wraz z wyrównaniem,
- rozłożenie na skarpach maty antyerozyjnej wraz z wykonaniem niezbędnych zakładów i połączeń,
- mocowanie maty do podłoża wraz z zakotwieniem na szczycie skarpy,
- rozłożenie i wszczotkowanie ziemi urodzajnej,
- rozłożenie nawozów, wysianie nasion traw,
- przywałowanie skarpy,
- zabiegi pielęgnacyjne

- badania i pomiary,
- koszt utrzymania czystości na drogach w związku z dowozem humusu.

Cena jednostki obmiarowej wykonania 1m² umocnienia brukiem obejmuje:

- składniki ceny jednostkowej określone w D-M.00.00.00, pkt. 9.1.;
- prace pomiarowe i przygotowawcze,
- roboty ziemne wraz z rozplantowaniem nadmiaru gruntu,
- przygotowanie podłoża,
- przygotowanie, rozłożenie i zagęszczenie zaprawy cementowo-piaskowej grubości 10cm po zagęszczeniu,
- ułożenie bruku kamiennego,
- przygotowanie, dostarczenie i zamulenie szczelin zaprawą cementową,
- zabiegi pielęgnacyjne,
- uporządkowanie miejsca robót,
- wykonanie badań i pomiarów.

Cena jednostki obmiarowej umocnienia 1m² skarpy i dna rowu darnią kożuchowo obejmuje:

- składniki ceny jednostkowej określone w D-M.00.00.00, pkt. 9.1.;
- roboty przygotowawcze i pomiarowe;
- przygotowanie podłoża,
- rozłożenie darniny wraz z przymocowaniem do podłoża kołkami drewnianymi,
- zabiegi pielęgnacyjne,
- pomiary i badania,
- koszt utrzymania czystości na drogach w związku z dowozem darniny.

Cena jednostkowa 1m² umocnienia płytami betonowymi ażurowymi obejmuje:

- składniki ceny jednostkowej określone w D-M.00.00.00, pkt. 9.1.;
- prace pomiarowe i przygotowawcze,
- przygotowanie podłoża,
- rozłożenie i zagęszczenie podsypki piaskowej grubości 10 cm po zagęszczeniu,
- ułożenie płyt ażurowych z niezbędnymi docięciami,
- uzupełnienie otworów w płytach ażurowych gruntem urodzajnym i obsianiem trawą,
- wypełnienie spoin zaprawą cementowo-piaskową wraz z jej przygotowaniem,
- uporządkowanie miejsca robót,
- wykonanie badań i pomiarów,
- koszt utrzymania czystości na przylegających drogach lub terenie budowy.

10. PRZEPISY ZWIĄZANE

1. PN-B-06250 Beton zwykły
2. PN-B-14051 Zaprawy budowlane zwykłe
3. PN-B-14504 Zaprawa cementowa
4. PN-B-19701 Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności
5. Katalog powtarzalnych elementów drogowych (KPED), Transprojekt-Warszawa, 1979.
6. PN-PN 206-1 „Beton. Część 1 wymagania, właściwości, produkcja i zgodność”