

B-3 SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
--

Grupa robót - 45.2

Klasa robót - 45.25

Kategoria robót - Roboty zbrojarskie

kod CPV 45262310-7

1. WSTĘP.

1.1. Przedmiot specyfikacji.

Przedmiotem niniejszej specyfikacji są wymagania dotyczące wykonania i odbioru robót zbrojarskich przewidzianych do wykonania w ramach robót budowlanych związanych z wykonaniem zbrojenia konstrukcji żelbetowych.

1.2. Zakres stosowania specyfikacji.

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu robót wymienionych w pkt.1.1.

1.3. Zakres robót objętych specyfikacją.

Ustalenia zawarte w niniejszej Specyfikacji mają zastosowanie przy wykonywaniu zbrojenia obiektów budowlanych. Roboty, których dotyczy Specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie Robót związanych z:

- › przygotowaniem zbrojenia,
- › montażem zbrojenia,
- › kontrolą jakości robót i materiałów.

1.4. Określenia podstawowe.

Określenia podane w niniejszej specyfikacji są zgodne z ustawą Prawa budowlanego, wydanymi do niej rozporządzeniami wykonawczymi, nomenklaturą Polskich Norm oraz określeniami podanymi w ST -00.00 „Wymagania ogólne” a mianowicie:

- › roboty budowlane przy wykonywaniu robót zbrojarskich - należy rozumieć wszystkie prace budowlane związane z wykonaniem robót zbrojarskich zgodnie z ustaleniami projektowymi,
- › procedura – dokument zapewniający jakość, „jak, kiedy, gdzie i kto?” wykonuje i kontroluje poszczególne operacje robocze – procedura może być zastąpiona przez normy, aprobaty techniczne i instrukcje,
- › ustalenia projektowe – ustalenia podane w dokumentacji technicznej zawierające dane opisujące przedmiot i wymagania jakościowe wykonanych robót zbrojarskich.
- › pręty stalowe wiotkie – pręty stalowe o przekroju kołowym zębrowane o średnicy do 40 mm,
- › zbrojenie niesprężające – zbrojenie konstrukcji betonowej niewprowadzające do niej naprężeń w sposób czynny.

1.5. Ogólne wymagania dotyczące Robót.

Ogólne wymagania dotyczące Robót podano w specyfikacji „Wymagania ogólne”. Wykonawca jest odpowiedzialny za jakość wykonania Robót oraz za ich zgodność z Dokumentacją Projektową i specyfikacją.

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 nominalną,
- > znak stali,
- > numer wytopu lub numer partii i znak obróbki cieplnej,
- > atest hutniczy.

2.1.1. 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 W.

Jej gęstość wynosi 7850 kg/m³. Stal zbrojeniową zależnie od jej właściwości mechanicznych zalicza się do odpowiedniej klasy. Rozróżnia się pięć klas tej stali: A-O, A-I, A-II, A-III i A-IIIIN. W każdej z tych klas stali zbrojeniowej wyróżnia się jej gatunki.

2.1.2. 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 A0 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 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. Oprócz prętów jako zbrojenie konstrukcji Żelbetowych stosuje się druty o średnicy 3-5 mm. 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-O do A-III N, 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 100 cm i masie do 1000 kg lub w postaci prętów długości 10 do 12 m Pręty ze stali klasy A-O i A-I są okrągłe gładkie a ze stali wyższych klas okrągłe żebrowane.

2.2. Wymagania szczegółowe dla materiałów.

2.2.1. Asortyment stali zbrojeniowej.

Do zbrojenia konstrukcji żelbetonowych prętami wiotkimi w obiektach objętych zakresem Kontraktu stosuje się stal klasy:

- › A-III gatunku RB500W - stal zbrojeniowa,
- › A-I gatunku St3S – stal zbrojeniowa,
- › S355 – kotwy fundamentowe,
- › Elektrody ER 1.46.

2.2.2. Drut montażowy.

Do montażu prętów zbrojenia należy używać wyżarzonego drutu stalowego, tzw. wiązałkowego.

2.2.3. Podkładki dystansowe.

Dopuszcza się stosowanie podkładek dystansowych i stabilizatorów wyłącznie z betonu. Podkładki dystansowe mogą być przymocowane do prętów.

2.3. Deklaracja zgodności.

Każda partia stali musi być zaopatrzona w atest hutniczy, w którym muszą być podane:

- › nazwa wytwórcy,
- › oznaczenie wyrobu wg normy PN-H-93215,
- › numer wytopu lub numer partii,
- › wszystkie wyniki przeprowadzonych badań oraz skład chemiczny wg analizy wytopowej,
- › masa partii,
- › rodzaj obróbki cieplnej.

3. SPRZĘT.

3.1. Ogólne wymagania dotyczące sprzętu.

Ogólne wymagania dotyczące sprzętu podano w „Wymagania ogólne”. Sprzęt używany przy przygotowaniu i montażu zbrojenia wiotkiego w konstrukcjach powinien spełniać wymagania obowiązujące w budownictwie ogólnym. W szczególności wszystkie rodzaje sprzętu jak: giętarki, prostowarki, zgrzewarki, spawarki powinny być sprawne oraz posiadać fabryczną gwarancję i instrukcję obsługi. Sprzęt powinien spełniać wymagania BHP jak przykładowo osłony zębatych i pasowych urządzeń mechanicznych. Miejsca lub elementy szczególnie niebezpieczne dla obsługi. Powinny być specjalnie oznaczone. Sprzęt ten powinien podlegać kontroli osoby odpowiedzialnej za BHP na budowie. Osoby obsługujące sprzęt powinny być odpowiednio przeszkolone.

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 – np. prościarka automatyczna,
- › urządzenia do cięcia prętów zbrojeniowych na odpowiednią długość – np. nożyce elektro-mechaniczne,
- › urządzenia do kształtowania prętów zbrojeniowych – np. giętarka,
- › urządzenia i sprzęt do zgrzewania i spawania prętów zbrojeniowych – np. spawarka elektryczna wirująca.

Sprzęt należy przyjąć zgodnie ze specyfikacją lub inny zatwierdzony przez Inżyniera.

4. TRANSPORT.

Ogólne wymagania dotyczące Transportu podano w ST-00.00 „Wymagania ogólne”. Pręty do zbrojenia powinny być przewożone odpowiednimi środkami transportu w sposób zapewniający uniknięcie trwałych odkształceń oraz zgodnie z przepisami BHP i ruchu drogowego. 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.

5. WYKONANIE ROBÓT.

Ogólne wymagania dotyczące wykonania Robót podano w specyfikacji „Wymagania ogólne”.

5.1. Organizacja robót.

Wykonanie robót powinno być jak określono w specyfikacji, bądź inne, o ile zatwierdzone zostanie przez Inżyniera. Wykonawca przedstawi Inżynierowi lub/i Inspektorowi nadzoru do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki, w jakich będą wykonywane roboty zbrojeniowe.

5.2. Dokumenty, które należy przedstawić w trakcie budowy.

Dokumenty dostarczone przez Wykonawcę w trakcie budowy muszą spełniać wymagania specyfikacji „Wymagania ogólne”. Rysunki robocze dostarczone przez Wykonawcę przedstawiające szczegóły gięcia, zestawienia stali i układ zbrojenia. Na rysunkach przedstawiających sposób układania zbrojenia należy określić następujące elementy: wymiary, przekroje, odstępy, układ i liczbę prętów oraz połączenia z oznaczeniami kodowymi pozwalającymi na poprawne ułożenie stali zbrojeniowej bez odwoływania się do szczegółowych rysunków roboczych.

5.3. Przygotowanie zbrojenia.

Przygotowanie, montaż i odbiór zbrojenia powinien odpowiadać wymaganiom normy PN 91/S-10042, a klasy i gatunki stali winny być zgodne z dokumentacją projektową. 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 2,5 m) 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.

5.3.1. Czyszczenie prętów.

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 opalanie 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. W razie potrzeby należy zastosować piaskowanie. Pręty, przed ich użyciem do zbrojenia konstrukcji, należy oczyścić z zendry, luźnych płatków rdzy, kurzu i błota. Pręty zbrojenia zatłuszczone lub zabrudzone farbą olejną można opalać lampami benzynowymi lub czyścić preparatami rozpuszczającymi tłuszcze. Stal narażoną na choćby chwilowe działanie słonej wody, należy zmyć wodą słodką. Stal pokrytą łuszczącą się rdzą i zabłoconą, oczyszcza się szczotkami drucianymi ręcznie lub mechanicznie lub też przez piaskowanie. Po oczyszczeniu należy sprawdzić wymiary przekroju poprzecznego prętów. Stal tylko zabrudzoną można zmyć strumieniem wody. Pręty oblodzone odmraża się strumieniem ciepłej wody. Możliwe są również inne sposoby czyszczenia stali zbrojeniowej akceptowane przez Inżyniera.

5.3.2. Prostowanie prętów.

Dopuszcza się prostowanie prętów za pomocą kluczy, młotków, prostowarek. Dopuszczalna wielkość miejscowego odchylenia od linii prostej wynosi 4 mm. Pręty używane do przygotowania zbrojenia muszą być proste. Dlatego - w przypadku występowania miejscowych zakrzywień - należy te pręty wyprostować przed przystąpieniem do dalszej obróbki (cięcia itd.). Pręty zbrojeniowe w kręgach można prostować przez wyciąganie za pomocą np. wciągarki. lub mechaniczne prostowanie prętów przy użyciu prostowarek mechanicznych. Niekiedy dopuszcza się, zwłaszcza pręty większych średnic, prostuje się ręcznie za pomocą klucza zbrojarskiego, na stole zbrojarskim z odpowiednio umocowanymi trzpieniami.

5.3.3. Cięcie prętów zbrojeniowych.

Cięcie prętów należy wykonywać przy maksymalnym wykorzystaniu materiału. Oczyszczone i wyprostowane pręty tną się na odcinki długości wynikającej z projektu. Wskazane jest Sporządzenie w tym celu planu cięcia. Stosuje się do tego celu nożyce ręczne, a także (zwłaszcza w przypadku prętów większych średnic) nożyce mechaniczne o napędzie elektrycznym. Nożycami mechanicznymi można przecinać jednocześnie więcej niż jeden pręt. Cięcia można również przeprowadzać przy użyciu mechanicznych noży. Dopuszcza się również cięcie palnikiem acetylenowym.

5.3.4. Odgięcia prętów, haki.

Minimalne średnice trzpieni używanych przy wykonywaniu haków zbrojenia podaje norma PN-B-03264 (2004).

Minimalna odległość od krzywizny pręta do miejsca, gdzie można na nim położyć spoinę wynosi:

- 10d dla stali A-IIIN, A-III i A-II
- 5d dla stali A-I, A-0.

Na zimno, na budowie można wykonywać odgięcia prętów o średnicy $d \leq 12$ mm.

Pręty o średnicy $d > 12$ mm powinny być odginane z kontrolowanym podgrzewaniem.

W miejscach zagięć i załamań elementów konstrukcji, w których zagięciu ulegają jednocześnie wszystkie pręty zbrojenia rozciąganego. Należy stosować średnicę zagięcia równą co najmniej 20d. Wewnętrzna średnica odgięcia strzemion i prętów montażowych powinna spełniać warunki podane dla haków. Należy zwrócić szczególną uwagę, przy odbiorze

haków i odgięć prętów, na ich zewnętrzną stronę. Niedopuszczalne są tam pęknięcia powstałe podczas wyginania. Pocięte pręty są następnie wyginane zgodnie z rysunkami zbrojenia podanymi w projekcie.

Pręty można wyginać ręcznie kluczem zbrojarskim, wykorzystując trzpienie zamocowane w blacie stołu zbrojarskiego lub za pomocą giętarek ręcznych lub za pomocą giętarek mechanicznych. Można przy tym jednocześnie wyginać więcej niż jeden pręt. Wygięte pręty zbrojeniowe i strzemiona montuje się bezpośrednio w deskowaniu lub przygotowuje w postaci szkieletów zbrojeniowych. Zbrojenie płyt można układać od razu w deskowaniu. Najpierw na deskowaniu oznacza się kredą lub ołówkiem ciesielskim rozstaw prętów nośnych (głównych) i rozdzielczych. Następnie rozkłada się pręty nośne i na nich układa się i od razu łączy pręty rozdzielcze usytuowane u dołu płyty. Później montuje się pręty rozdzielcze w zagięciach prętów nośnych, a na końcu pręty u góry płyty.

5.4. Montaż zbrojenia

5.4.1. Wymagania ogólne

Układ zbrojenia w konstrukcji musi umożliwić jego dokładne otoczenie przez jednorodny beton. Po ułożeniu zbrojenia w deskowaniu, rozmieszczenie prętów względem siebie i względem deskowania nie może ulec zmianie. W konstrukcję można wbudować stal pokrytą co najwyżej nalotem nie łuszczącej się rdzy. Nie można wbudowywać stali zatłuszczonej smarami lub innymi środkami chemicznymi, zabrudzonej farbami, zabłoconej i oblodzonej, stali, która była wystawiona na działanie słonej wody. Minimalna grubość otuliny zewnętrznej w świetle prętów i powierzchni przekroju elementu żelbetowego powinna wynosić co najmniej:

0,07m - dla zbrojenia głównego fundamentów.

Układanie zbrojenia bezpośrednio na deskowaniu i podnoszenie na odpowiednią wysokość w trakcie betonowania jest niedopuszczalne. Niedopuszczalne jest chodzenie i transportowanie materiałów po wykonanym szkielecie zbrojeniowym. 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. Wykonując zbrojenie należy umieścić elementy instalacji elektrycznych zgodnie z ich projektem.

5.4.2. Montowanie zbrojenia

Pręty zbrojenia należy łączyć w sposób określony w Dokumentacji Projektowej. 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. Zbrojenie konstrukcji wykonać zgodnie z zasadami podanymi w PN-B-3264:2002.

5.4.2.1. Łączenie prętów za pomocą spawania

Spawanie zbrojenia należy wykonać po uzyskaniu aprobaty Inżyniera.

Dopuszcza się następujące rodzaje spawanych połączeń prętów:

- czołowe, elektryczne, oporowe,
- nakładkowe spoiny dwustronne - łukiem elektrycznym,
- nakładkowe spoiny jednostronne - łukiem elektrycznym,
- zakładkowe spoiny jednostronne - łukiem elektrycznym,
- zakładkowe spoiny dwustronne - łukiem elektrycznym,

5.4.2.2. Łączenie pojedynczych prętów na zakład bez spawania

Dopuszcza się łączenie na zakład bez spawania (wiązanie drutem) prętów prostych.

5.4.2.3. Skrzyżowania prętów

Skrzyżowania prętów należy wiązać drutem wiązałkowym, zgrzewać lub łączyć tzw. słupkami dystansowymi. Drut wiązałkowy, wyżarzony, o średnicy 1 mm używa się do łączenia prętów o średnicy do 12 mm. Przy średnicach większych należy stosować drut o średnicy 1.5 mm. W szkieletach zbrojenia belek i słupów należy łączyć wszystkie skrzyżowania prętów narożnych ze strzemionami.

5.4.3. 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 20 mm jest zabronione. Przy mechanicznym cięciu prętów nie wolno chwytać ręką prętów w odległości mniejszej niż 50cm od nożyc tnących. Pręty o średnicy większej, niż 20 mm mogą być gięte tylko mechanicznie. Zakładanie prętów na mechanicznej giętarczy 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

Ogólne wymagania dotyczące kontroli jakości Robót podano w ST-00.00 „Wymagania ogólne”. Kontrola jakości Robót wykonania zbrojenia polega na sprawdzeniu zgodności z Dokumentacją Projektową oraz podanymi powyżej wymaganiami. Zbrojenie podlega odbiorowi przed betonowaniem.

6.1.1. Kontrola zbrojenia

Przy odbiorze stali dostarczonej na budowę należy przeprowadzić następujące badania:

- Sprawdzenie zgodności przywieszek z zamówieniem
- Sprawdzenie stanu powierzchni, wymiarów, masy wg normy PN-H-93215

6.1.2. 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 wiązałkowym 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.

Odbiór zbrojenia i zezwolenie na betonowanie należy odnotować w dzienniku budowy.

7. OBMIAR ROBÓT

Ogólne wymagania dotyczące obmiaru Robót podano w ST-00.00 "Wymagania ogólne".
Obmiar robót będzie określać faktyczny zakres wykonywanych robót, zgodnie z dokumentacją projektową i ST, w jednostkach ustalonych w przedmiarze robót.

8. ODBIÓR ROBÓT

Ogólne wymagania dotyczące odbioru Robót podano w ST-00.00 "Wymagania ogólne".

8.1. Roboty wymienione w ST podlegają zasadom odbioru robót zanikających.

Bezpośrednio przed przystąpieniem do robót zbrojarskich należy dokonać odbioru deskowania. Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, ST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały wyniki pozytywne.

8.1.1. Dokumenty i dane

Podstawą odbioru robót zanikających lub ulegających zakryciu są:

- pisemne stwierdzenie Inżyniera w dzienniku budowy o wykonaniu robót zgodnie z dokumentacją projektową i ST,
- inne pisemne stwierdzenie Inżyniera o wykonaniu robót

8.1.2. Zakres robót

Zakres robót zanikających lub ulegających zakryciu określają pisemne stwierdzenia Inżyniera lub inne potwierdzone przez niego dokumenty.

8.2. Odbiór końcowy

Odbiór końcowy odbywa się po pisemnym stwierdzeniu Inżyniera w dzienniku budowy zakończenia robót zbrojarskich i pisemnego zezwolenia Inżyniera na rozpoczęcie betonowania elementów, których zbrojenie podlega odbiorowi.

Odbiór powinien podlegać sprawdzeniu:

- zgodności wykonania zbrojenia z dokumentacją projektową,
- zgodności z dokumentacją projektową liczby prętów w poszczególnych przekrojach, rozstawu strzemion,
- zachowania wymaganej projektem otuliny zbrojenia.

Do odbioru Robót mają zastosowanie postanowienia zawarte w ST 00.00 „Wymagania ogólne”.

9. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w specyfikacji ST 00.00. „Wymagania ogólne”. Sposób płatności określa umowa o wykonanie robót budowlano – montażowych.

10. PRZEPISY ZWIĄZANE

PN-ISO 6935-1:1998. Stal do zbrojenia betonu. Pręty gładkie.

PN-ISO 6935-1/AK:1998. Stal do zbrojenia betonu. Pręty gładkie. – Dodatkowe wymagania.

PN-ISO 6935-2:1998. Stal do zbrojenia betonu. Pręty żebrowane.

PN-ISO 6935-2/AK:1998. Stal do zbrojenia betonu. Pręty żebrowane – Dodatkowe wymagania.

PN-82/H-93215. Walcówka pręty stalowe do zbrojenia betonu

PN-91/S-10042. Obiekty mostowe. Konstrukcje betonowe, żelbetowe i sprężone.

Projektowanie.

PN-B-06251 Roboty betonowe i żelbetowe. Wymagania techniczne.

PN-H-84023/06/A1:1996 Stal określonego stosowania. Stal do zbrojenia betonu. Gatunki.

PN-78/H-04408. Technologiczna próba zginania.
PN-EN 10002-1 + AC1:1998 Metale: Próba rozciągania. Metoda badania w temperaturze otoczenia.
PN-B-03264:2004 Konstrukcje betonowe, żelbetowe i sprężone. Projektowanie.
PN-84/H-9300 Walcówka pręty i kształtowniki walcowane na gorąco ze stali węglowych zwykłej jakości i niskostopowych o podwyższonej wytrzymałości. Wymagania i badania.
PN-EN 10020:1996 Stal. Klasyfikacja
PN-EN 10021 :1997 Ogólne techniczne warunki dostaw stali i wyrobów stalowych
PN-EN 10027-1 :1994 Systemy oznaczania stali. Znaki stali, symbole główne
PN-EN 10027-2:1994 Systemy oznaczania stali. System cyfrowy
PN-EN 10079:1996 Stal. Wyroby. Terminologia

PRZEPISY ZWIĄZANE.

Normy.

PN-90/B-14501	Zaprawy budowlane zwykłe.
PN-EN 932-1:1999	Badania podstawowych właściwości kruszyw. Metody pobierania próbek.
PN-B-12050:1996	Wyroby budowlane ceramiczne. Cegły budowlane.
PN-B-19701:1997	Cement. Cement powszechnego użytku. Skład. Wymagania, ocena zgodności.
PN-81/B-30003	Cement murarski 15.
PN-86/B-30020	Wapno.
PN-79/B-06711	Kruszywa mineralne. Piaski do zapraw budowlanych.
PN-68/B-10020	Roboty murowe z cegły. Wymagania i badania przy odbiorze.
PN—B-03002:1999	Konstrukcje murowe niezbrojone. Projektowanie i obliczanie.
PN-84/B-01080	Kamień dla budownictwa i drogownictwa. Podział i zastosowanie wg własności fizyczno-mechanicznych.
PN-72/B-06190	Roboty kamieniarskie. Okładzina kamienna. Wymagania w zakresie wykonywania i badania przy odbiorze.
PN-91/B-04116	Materiały kamienne. Oznaczanie wytrzymałości na zginanie
PN-88/B-04120	Kamień budowlany. Podział, pojęcia podstawowe, nazwy i określenia.
PN-B-11202:1996	Materiały kamienne. Elementy kamienne.
PN-B-11201:1996	Materiały kamienne. Elementy kamienne.
PN-B-11204:1996	Materiały kamienne. Elementy kamienne.
PN-B-11210:1996	Materiały kamienne. Kamień łamany.
PN-B-11209:1996	Materiały kamienne. Kamień łupany.
PN-B-11208:1996	Materiały kamienne. Elementy kamienne.
PN-B-11207:1996	Materiały kamienne. Elementy kamienne.
PN-B-11206:1996	Materiały kamienne. Elementy kamienne.
PN-B-11205:1996	Materiały kamienne. Elementy kamienne.

Inne dokumenty i instrukcje.

› WTWIOR - Warunki Techniczne Wykonania i Odbioru Robot – ITB.