

B-4 SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
--

Grupa robót - 45.2

Klasa robót - 45.26

Kategoria robót - Roboty murarskie

kod CPV 45262500-6

1. WSTĘP

1.1. Przedmiot opracowania

Przedmiotem opracowania jest wykonywanie i odbiór robót murowych. Konstrukcje te mogą być wykonywane z ceramiki budowlanej. Spoiwem są zaprawy murarskie wapienne, wapienno-cementowe, cementowe, specjalne.

1.2. Zakres stosowania

Warunki podane w ST dotyczą konstrukcji murowych i murowanych fragmentów budynków, wznoszenie ścian i ścianek działowych wznoszonych w technologiach stosowanych w budownictwie przemysłowym, eksploatowanych w warunkach nie narażonych na destrukcyjne działanie środowiska.

Podane warunki techniczne nie dotyczą konstrukcji "murowanych kanałów i studzienek wodociągowo-kanalizacyjnych, zbiorników wodnych, pieców przemysłowych itp. konstrukcji, które wymagają stosowania materiałów i technologii murowania odbiegających od przyjętych w budownictwie mieszkaniowym i ogólnym.

Niniejszy zakres robót ma zastosowanie do wszystkich robót murarskich t.j

B.1.01.00 Ściany z cegły pełnej

B.1.02.00 Ściany z bloczków betonowych,

B.1.03.00 Ściany z bloczków betonu komórkowego

B.1.04.00 Ścianki działowe z bloczków betonu komórkowego

B.1.05.00 Ścianki działowe z bloczków silikatowych

2. MATERIAŁY

Zaprawy cementowo-wapienne

Zaprawy stosowane powszechnie do wznoszenia konstrukcji murowych powinny odpowiadać wymaganiom podanym w aktualnych normach państwowych.

Zaprawę cementowo-wapienną należy przygotować w ten sposób, że do zarobionego wodą ciasta wapiennego wsypuje się uprzednio przygotowaną mieszankę cementu i piasku., następnie przerabia się aż do uzyskania jednolitej zaprawy.

Marka i skład zaprawy powinny być zgodne z wymaganiami podanymi w projekcie.

Przygotowanie zapraw do robót murowych z zasady powinno być wykonane mechanicznie.

Zaprawę należy przygotować, w takiej ilości, aby mogła być wbudowana możliwie wcześnie po jej przygotowaniu; poszczególne rodzaje zapraw powinny być zużyte w ciągu :

b) zaprawa cementowo-wapienna - 3 godziny,

c) zaprawa cementowa - 2 godziny,

d) zaprawa - 2 godziny,

Do zapraw przeznaczonych do wykonywania robót murowych należy stosować piasek rzeczny lub kopalniany. Stosowanie kruszywa pochodzącego z wód słonych, z gruzu ceglanego lub betonowego, żużli itp. dopuszcza się, jeżeli jego przydatność będzie potwierdzona wynikami badań laboratoryjnych. Wymagania techniczne dla piasku powinny być zgodne z obowiązującą normą państwową.

Do przygotowania zapraw można stosować każdą wodę zdatną do picia oraz wody z rzek, jezior i innych miejsc, jeśli woda odpowiada wymaganiom podanym w normie państwowej dotyczącej wody do celów budowlanych. Niedozwolone jest użycie wód morskich, ściekowych, kanalizacyjnych, bagiennych oraz wód zawierających tłuszcze organiczne, oleje, glony i muł. Niedozwolone jest również użycie wód mineralnych nie odpowiadających warunkom wymienionych w normie państwowej.

Do zapraw cementowo-wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 25 i 35 oraz cement hutniczy 25 pod warunkiem, że w przypadku użycia cementu hutniczego temperatura otoczenia w ciągu 7 dni od chwili zużycia zaprawy nie będzie niższa niż +5°C. W przypadku konieczności uzyskania zaprawy białej lub o wymaganym zabarwieniu można stosować cement portlandzki biały lub dodawać barwniki mineralne.

Dopuszcza się stosowanie do zapraw cementowo-wapiennych dodatków uplastyczniających, odpowiadających wymaganiom obowiązujących norm i instrukcji.

Skład objętościowy zapraw należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz od rodzaju cementu i wapna.

Marki i konsystencję zapraw należy przyjmować w zależności od przeznaczenia zaprawy.

Orientacyjny stosunek objętościowy składników zaprawy dla marki 30:

cement: ciasto wapienne: piasek

1 : 1 : 6

1 : 1 : 7

1 : 1,7 : 5

cement: wapienne hydratyzowane: piasek

1 : 1 : 6

1 : 1 : 7

Orientacyjny stosunek objętościowy składników zaprawy dla marki 50:

cement: ciasto wapienne: piasek

1 : 0,3 : 4

1 : 0,5 : 4,5

cement: wapienne hydratyzowane: piasek

1 : 0,3 : 4

1 : 0,5 : 4,5

Cegła budowlana

Cegła budowlana pełna powinna bez otworów lub z otworami prostopadłymi do płaszczyzny układania cegieł w murze. Całkowita powierzchnia otworów – do 10 % powierzchni cegły. Każda cegła powinna być cechowana znakiem wytwórni. W niniejszym opracowaniu przyjęto cegłę ceramiczną pełną

klasy 15. Cegła przy uderzeniu młotkiem w stanie powietrzno-suchym powinna wydać dźwięk czysty /metaliczny/, a nie stłumiony. Odporność cegły na uderzenie powinna być taka, aby cegła upuszczona z wysokości 1,5 m na inne cegły nie rozpadła się na kawałki. Może natomiast wystąpić pęknięcie cegły lub jej wyszczerbienie.

Liczba cegieł nie spełniających powyższego wymagania nie powinna być większa niż:

dla 15 sprawdzanych cegieł — 2 szt.

dla 25 sprawdzanych cegieł — 3 szt.

dla 40 sprawdzanych cegieł — 5 szt.

Cegła rozbiórkowa powinna odpowiadać pod względem klasy tym samym warunkom co cegła nowa. Cegłę rozbiórkową należy sprowadzać na budowę po uprzednim odgrzybieniu, jeżeli zostało ono stwierdzone.

Dopuszczalna liczba cegieł połówkowych, pękniętych całkowicie lub z jednym pęknięciem przechodzącym przez całą grubość cegły o długości powyżej 6 mm nie może przekraczać:

dla cegły klasy 5 — 15% cegieł badanych,

dla cegły klasy 7,5, 10, 15 i 20 — 10% cegieł badanych.

Przy odbiorze cegły należy przeprowadzać na budowie następujące badania:

- a) sprawdzenie zgodności klasy oznaczonej na cegłach z zamówieniem i wymaganiami stawianymi w dokumentacji technicznej,
- b) przeprowadzenie próby doraźnej przez oględziny, opukiwanie i mierzenie:
 - wymiarów i kształtu cegły,
 - liczby szczerb i pęknięć,
 - odporności na uderzenia,
 - przełomu ze zwróceniem szczególnej uwagi na zawartość margla.

W przypadku niemożności określenia jakości cegły przez próbę doraźną lub jeżeli cegła ma być przeznaczona na konstrukcje odpowiedzialne, należy ją poddać badaniom laboratoryjnym (szczególnie co do klasy i odporności na działanie mrozu).

Cegła przeznaczona do murów, na których przewiduje się wykonanie tynków, powinna być zbadana na obecność szkodliwej zawartości rozpuszczalnych soli. Po badaniu na cegłach nie powinny wystąpić wykwit i naloty. Dopuszcza się występowania nalotów, których nie można zdjąć z powierzchni próbki za pomocą ostrego narzędzia.

W zależności od klas, cegłę należy używać do robót murowych, zgodnie z zaleceniami podanymi w PN -68/B-12001

Nasiąkliwość cegły budowlanej pełnej klasy 20 i 15 nie powinna być wyższa niż 22%, klasy 10 — nie wyższa niż 24%, a klasy 7,5 i 5 nie określa się. Do ścian zewnętrznych zaleca się stosować cegłę o nasiąkliwości nie Większej niż 16 %.

Wymiary i dopuszczalne odchyłki :

długość	250 mm +/- 6 mm
szerokość	120 mm +/- 4 mm
grubość	65 mm +/- 3 mm

Bloczki z betonu komórkowego

Wymiary: 59×24×24 cm, 59×24×12 cm.

Odmiany: 05, 07, 09 w zależności od ciężaru objętościowego i wytrzymałości na ściskanie.

Beton komórkowy do produkcji bloczków wg PN-80/B-06258

Bloczki należy chronić przed zawilgoceniem.

Bloczki z betonu

Wymiary: 38×25×14 cm,

Odmiany: B 15.

Bloczki należy chronić przed zawilgoceniem.

Bloczki silikatowe

Materiał:	wapienno- piaskowe
Zastosowanie:	ścienne
Klasa wytrzymałości [N/mm ²]:	15,0
Klasa gęstości:	1,4 (brutto w stanie suchym)
Współczynnik przenikania ciepła [W/m ² K]:	0,46
Izolacyjność akustyczna R _w [dB]:	53
Izolacyjność akustyczna R _{A1R} ściana wew. [dB]:	51
Izolacyjność akustyczna R _{A2R} ściana	48

zew. [dB]:

Nasiąkliwość [%]: 16

Klasa reakcji na ogień: A1

Łączenie elementów: zaprawa cienkowarstwowa lub tradycyjna

Składowanie: możliwość przechowywania fabrycznie zapakowanych bloczków na otwartych placach składowych o utwardzonej powierzchni

Normy, certyfikaty, aprobaty: PN-EN 771-2:2006, AH PZH nr HK/B/1231/01/2009

3. SPRZĘT

Wykonawca przystępując do murowania ścianek i zamurowywania otworów, powinien wykazać się możliwością korzystania z elektronarzędzi, drobnego sprzętu budowlanego /kielnia, poziomica, skrzynia do zapraw, wciągarka elektryczna lub ręczna, inwentaryzowane kobyłki murarskie, warstwo-pion/.

4. TRANSPORT

Do transportu pionowego materiałów murarskich przewidziano żurawie okienne i wciągarki elektryczne lub ręczne. Jako środki transportu poziomego używać należy taczek stalowych i dwukołowych wózków – japonek.

5. WYKONANIE ROBÓT

5.1. Wymagania ogólne:

- a) Mury należy wykonywać warstwami, z zachowaniem prawidłowego wiązania i grubości spoin, do pionu i sznura, z zachowaniem zgodności z rysunkiem co do odsadzek, wyskoków i otworów,
- b) Mury należy wznosić możliwie równomiernie na całej ich długości. W miejscu połączenia murów wykonanych niejednocześnie należy stosować strzępią zazębioną końcową,
- c) W pierwszej kolejności należy wykonywać mury nośne. Ścianki działowe grubości poniżej I cegły należy murować nie wcześniej niż po zakończeniu ścian głównych,
- d) Cegły układane na zaprawie powinny być czyste i wolne od kurzu,
- e) Przy murowaniu cegłą suchą, zwłaszcza w okresie letnim, należy cegły przed ułożeniem w murze polewać lub moczyć w wodzie,
- e) Wnęki i bruzdy instalacyjne należy wykonywać jednocześnie ze wznoszeniem murów,
- f) Mury grubości mniejszej niż I cegła (25 cm) mogą być wykonywane przy temperaturze powyżej 0°C.
- g) W przypadku przerwania robót na okres zimowy lub z innych przyczyn, wierzchnie warstwy murów powinny być zabezpieczone przed szkodliwym działaniem czynników atmosferycznych (np. przez przykrycie folią lub papą). Przy wznowianiu robót po dłuższej przerwie należy sprawdzić stan techniczny murów, łącznie ze zdjęciem wierzchnich warstw cegieł i uszkodzonej zaprawy.

5.2. Mury z cegły pełnej

Spoiny w murach powinny mieć

- 12 mm w spoinach poziomych, przy czym maksymalna grubość nie powinna przekraczać 17 mm, a minimalna 10 mm,
- 10 mm w spoinach pionowych podłużnych i poprzecznych, przy czym grubość maksymalna nie powinna przekraczać 15 mm, a minimalna - 5 mm.

Spoiny powinny być dokładnie wypełnione zaprawą. W ścianach przewidzianych do tynkowania nie należy wypełniać zaprawą spoin przy zewnętrznych licach na głębokości 5-10 mm. Stosowanie połówek i cegieł ułamkowych.

Liczba cegieł użytych w połówkach do murów nośnych nie powinna być większa niż 1.5% całkowitej liczby cegieł.

- Jeżeli na budowie jest kilka gatunków cegły (np. cegła nowa i rozbiórkowa), należy przestrzegać zasady, że każda ściana powinna być wykonana z cegły jednego wymiaru.
- Połączenie murów stykających się pod kątem prostym i wykonanych z cegieł o grubości różniącej się więcej niż o 5mm należy wykonywać na strzępią zazębione boczne.

5.3. Mury z cegły dziurawki.

Mury z cegły dziurawki należy wykonywać według tych samych zasad, jak mury z cegły pełnej. W narożnikach, przy otworach, zakończeniach murów oraz w kanałach dymowych należy stosować normalną cegłę pełną. W przypadku opierania belek stropowych na murach z cegły dziurawki ostatnie 3 warstwy powinny być wykonane z cegły pełnej.

5.4. Mury z cegły kratówki.

- Cegłę kratówkę należy stosować przede wszystkim do zewnętrznych ścian nośnych, samonośnych i osłonowych. Można ją również stosować do murowania ścian wewnętrznych.
- Zaprawy stosowane do murowania powinny mieć konsystencję gęstoplastyczną w granicach zagłębienia stożka pomiarowego 6-8 cm.
- Cegły w murze należy układać tak, aby znajdujące się w nich szczeliny miały kierunek pionowy.
- Cegły przed ułożeniem w murze zaleca się nawilżyć przez polewanie wodą. Wiązanie cegieł kratówek w murze zgodne z zasadami wiązania cegły pełnej.
- Grubość spoin poziomych w murach powinna wynosić 12mm, a grubość spoin pionowych - 10 mm. Dopuszczalne odchyłki wymiarowe powinny wynosić: dla spoin poziomych +5 i -2 mm, a dla spoin pionowych= 5 mm.

5.5. Ściany warstwowe

- Wewnętrzne części ścian warstwowych wykonywać wg zasad podanych w punkcie 9.1 z wmontowaniem w co 3-4 warstwie kotew stalowych ze stali zbrojeniowej nierdzewnej lub zabezpieczonej powłokami antykorozyjnymi o średnicy 8 mm rozstawionych co 0,8-1,0 m.
- Kotwy należy zabezpieczyć przed korozją przez dwukrotne pomalowanie lakierem bitumiczno-epoksydowym.
- Zewnętrzne części ścian warstwowych przeznaczone do otynkowania wykonywać zgodnie z wymaganiami jak dla części wewnętrznych.
- Zewnętrzne części ścian warstwowych przeznaczone do spoinowania wykonywać ze szczególną starannością, tak aby lico miało prawidłowe wiązanie i spoiny o jednakowej grubości. Licówkę układać z zastosowaniem listewek poziomych. Spoiny pionowe sprawdzone za pomocą pionu, powinny wykazywać dokładne krycie przy dopuszczalnej tolerancji szerokości spoin do 3 mm. Bloczki, pustaki i cegły w murze należy układać tak, aby znajdujące się w nich szczeliny miały kierunek pionowy.

Bloczki i cegły przed ułożeniem w murze zaleca się nawilżyć przez polewanie wodą. Przed przystąpieniem do murowania bloczki, cegły i pustaki należy oczyścić z kurzu. Wiązanie w murze zgodne z zasadami wiązania cegły pełnej czyli wiązanie pustaków w murze powinno zapewnić przykrywanie spoin pionowych dolnej warstwy z przesunięciem pustaków obu warstw względem siebie nie mniej niż o 5 cm.

Ścianki działowe z bloczków (płyt) z betonu komórkowego należy wykonywać zgodnie z zasadami opisanymi w punkcie dotyczącym ścian.

Murowanie ścian rozpoczynać od wytrasowania lica ścian na ścianach bocznych, suficie i stropie z wyznaczeniem ewentualnych

otworów. Po ustawieniu i wypoziomowaniu ościeżnic drzwiowych układa się pierwszą warstwę płyt w takim położeniu, aby dłuższa krawędź była ułożona poziomo. Pod ścianką układa się pasek papy o szerokości ok. 30 cm, który wywija się na ściankę podczas wylewania podłoża. W płytach należy wykonać wgłębienia na usztywniające przepony ościeżnicy. Płyty z wyciętymi wgłębieniami wsuwa się głęboko w ościeżnicę. Miejsca puste między ościeżnicą a

6.4. Badanie konstrukcji murowych

Badanie konstrukcji murowych obejmuje :

sprawdzenie prawidłowości wiązań,
sprawdzenie grubości wiązań i ich wypełnienie,
sprawdzenie wychylenia powierzchni od płaszczyzny,
sprawdzenie prostopadłości krawędzi,
sprawdzenie pionowości powierzchni i krawędzi muru,
sprawdzenie poziomości warstw,
sprawdzenie kąta,
sprawdzenie prawidłowości замуrowania otworów, osadzenia ościeżnic drzwiowych, nadproży,
sprawdzenia liczby użytych połówek i innych cegieł ułamkowych,

6.5. Ocena wyników badań

Ocenę otrzymanych wyników z przeprowadzonych badań należy wykonać zgodnie z obowiązującymi normami.

7. OBMIAR ROBÓT

Jednostką obmiarową robót jest – m² muru o odpowiedniej grubości.

Ilość robót określa się na podstawie projektu z uwzględnieniem zmian zaaprobowanych przez Inżyniera i sprawdzonych w naturze.

8. ODBIÓR ROBÓT

8.1. Podstawa odbioru robót murowych

1. Podstawę dla odbioru robót murowych powinny stanowić następujące dokumenty:

- a) dokumentacja techniczna wymieniona
 - b) dziennik budowy,
 - c) zaświadczenia o jakości materiałów i wyrobów dostarczonych na budowę przez producentów,
 - d) protokoły odbioru poszczególnych etapów robót szczególnie zanikających, jeżeli odbiory te nie były odnotowywane w dzienniku robót,
 - e) protokoły odbioru materiałów i wyrobów,
 - f) wyniki badań laboratoryjnych materiałów i wyrobów, jeśli takie były zlecane przez budowę (np. w odniesieniu co do radioaktywności lub zdrowotności niektórych wyrobów),
 - g) ekspertyzy techniczne w przypadku, gdy były wykonywane przed odbiorem budynku.
2. Odbiór robót murowych powinien się odbywać przed wykonaniem tynków i innych robót wykończeniowych, ale po osadzeniu stolarki (ościeżnic).

8.2. Wymagania ogólne

Roboty murowe powinny być wykonywane zgodnie z zatwierdzoną dokumentacją projektowo-kosztorysową. W przypadku ujawnienia błędów w dokumentacji lub powstania okoliczności zmuszających do odstąpienia od projektu, decyzję o dalszym sposobie prowadzenia robót wydaje inspektor nadzoru.

Cegła oraz elementy układane na zaprawie powinny być wolne od zanieczyszczeń i kurzu. Cegłę oraz elementy porowate suche należy przed wbudowaniem nawilżyć wodą. Mury należy układać warstwami, z przestrzeganiem prawideł wiązania, grubości spoin oraz zachowaniem pionu i poziomu. Mury powinny być wznoszone możliwie równomiernie na całej długości. Różnica poziomu poszczególnych części muru w trakcie wykonywania budynku nie może przekraczać 4 m dla murów z cegły i 3 m dla murów z bloków i pustaków, przy czym w miejscu połączenia murów wznoszonych niejednocześnie należy zostawiać strzępią zazębione końcowe. W przypadku gdy zachodzi konieczność zastosowania większej różnicy poziomów, niż podano wyżej, należy zostawić strzępią uciekające lub stosować przerwy dylatacyjne. Przy murach licowanych licówką o wymiarach cegły lub o

wymiarach umożliwiającym konstrukcyjne związanie z murem, warstwa licowa powinna być murowana łącznie z całością muru na tej samej zaprawie.

8.3. Wymagania szczególne

W zależności od rodzaju użytych do murowania elementów, należy przestrzegać następujących wymagań:

Mury z bloczków gazobetonowych

W murach zwykłych grubość spoin poziomych powinna wynosić 12 mm i nie może być większa niż 17 mm i mniejsza niż 10 mm. Spoiny pionowe powinny mieć grubość 10 mm i nie mogą być grubsze niż 15 mm i cieńsze niż 5 mm. Dla słupów o przekroju 0,3 m² lub mniejszym, przenoszących obciążenia użytkowe, dopuszczalne odchyłki w grubości spoin należy zmniejszyć o połowę.

W murach zbrojonych poprzecznie grubość spoin, w których układa się zbrojenie, powinna być przynajmniej o 4 mm większa niż grubość zbrojenia przy zachowaniu jednak maksymalnej grubości spoiny 17 mm.

W murach nie przewidzianych do otynkowania lub spoinowania mur powinien być całkowicie wypełniony zaprawą.

Liczba elementów połówkowych w murze nośnym niezbrojonym nie może przekraczać 15 %, a w murach zbrojonych 10 % ilości bloczków w tym murze.

Nie wolno zastępować bloczków samych połówkowych. Rodzaj i markę zaprawy oraz grubości muru określa dokumentacja projektowa. Odchyłki w grubości muru dla murów pełnych o grubości ćwiartki, pół i jednego bloczka nie mogą przekraczać wielkości dopuszczalnych odchyłek od odpowiednich wymiarów bloczków użytej do danego muru. Przy grubości muru ponad 1 cegła dopuszczalna odchyłka dla murów pełnych wynosi +/- 10 mm.

8.4. Odbiór robót murowych powinien się odbyć przed wykonaniem tynków i innych robót wykończeniowych.

Podstawę do odbioru robót murowych powinny stanowić następujące dokumenty:

dokumentacja techniczna,

dziennik budowy,

zaświadczenia o jakości materiałów i wyrobów dostarczonych na budowę,

protokoły odbioru poszczególnych etapów robót zanikających,

protokoły odbioru materiałów i wyrobów,

wyniki badań laboratoryjnych, jeśli takie były zlecane przez budowę,

ekspertyzy techniczne w przypadku, gdy były wykonywane przed odbiorem budynku.

8.5. Wszystkie roboty podlegają zasadom odbioru robót zanikających.

9. PODSTAWA PŁATNOŚCI

9.1. Cena jednostkowa

Cena jednostkowa obejmuje :

zapewnienie niezbędnych czynników produkcji,

wykonanie robót podstawowych oraz robót i czynności pomocniczych,

zakup materiałów,

montaż i demontaż rusztowań dla ścian do wysokości 4,50 m,

oczyszczenie stanowisk pracy,

wyniesienie materiału z rozbiórki w miejsce wskazane przez Inspektora nadzoru,

wewnętrzny transport poziomy materiałów na przeciętną odległość oraz transport pionowy na wysokość do 18 m,

10. PRZEPISY ZWIĄZANE

PN-68/B-10020 Roboty murowe z cegły. Wymagania i badania przy odbiorze.

PN-B-12050:1996 Wyroby budowlane ceramiczne.
PN-B-12011:1997 Wyroby budowlane ceramiczne. Cegły kratówki.
PN-EN 197-1:2002 Cement. Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku.
PN-B-30000:1990 Cement portlandzki.
PN-88/B-30001 Cement portlandzki z dodatkami.
PN-EN 197-1:2002 Cement. Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.
PN-97/B-30003 Cement murarski 15.
PN-88/B-30005 Cement hutniczy 25.
PN-86/B-30020 Wapno.
PN-EN 13139:2003 Kruszywa do zaprawy.
PN-80/B-06259 Beton komórkowy.
PN-EN 771-2:2006, AH PZH nr HK/B/1231/01/2009