

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

Temat:	REMONT SCHODÓW TERENOWYCH
Obiekt:	SCHODY TERENOWE
Inwestor:	ZESPÓŁ PLACÓWEK SZKOLNO WYCHOWAWCZYCH UL. SPORTOWA 1 , 67-200 GŁOGÓW

Autor opracowania	Data	Podpis
tech. Paweł Macher	CZERWIEC 2015	

Klasyfikacja robót wg. Wspólnego Słownika Zamówień

45111000-8 Roboty w zakresie burzenia, roboty ziemne

45223500-1 Konstrukcje z betonu zbrojonego

45262500-6 Roboty murarskie i murowe

45223110-0 Instalowanie konstrukcji metalowych

45233253-7 Roboty w zakresie nawierzchni dróg dla pieszych

SPIS TREŚCI.....	1
1. WSTĘP.....	2
1.1. Przedmiot Specyfikacji Technicznych ST.....	2
1.2. Zakres stosowania Specyfikacji Technicznych.....	2
1.3. Zakres robót objętych Specyfikacją Techniczną.....	2
1.4. Wymagania ogólne.....	2
2. MATERIAŁY.....	3
2.1. Materiały podstawowe.....	3
3. SPRZĘT.....	3
4. TRANSPORT.....	4
5. WYKONYWANIE ROBÓT.....	4
5.1. Wymagania ogólne.....	4
6.1. Kontrola jakości materiałów.....	6
6.2. Kontrola jakości wykonania robót.....	6
7. OBMIAR ROBÓT.....	7
8. ODBIÓR ROBÓT.....	7
8.1. Sprawdzenie jakości wykonanych robót.....	7
9. ZASADY PŁATNO ŚCI.....	8
10. PRZEPISY ZWIĄZANE.....	8

1. WSTĘP

1.1. Przedmiot Specyfikacji Technicznych ST.

Specyfikacja Techniczna zawierają informacje oraz wymagania dotyczące wykonania i odbioru robót rozbiórkowych, fundamentowych, konstrukcyjnych i budowlanych, które zostaną zrealizowane w ramach zadania: Remont schodów terenowych

1.2. Zakres stosowania Specyfikacji Technicznych.

Specyfikacje Techniczne należy odczytać i rozumieć w zleceniu i wykonaniu robót opisanych w punkcie 1.1. jako część Dokumentacji Projektowej i Przetargowej.

1.3. Zakres robót objętych Specyfikacją Techniczną.

1.3.1. Zakres rzeczowy robót objętych specyfikacją.

1.3.1.1. Schody terenowe

1. Rozbiórka istniejących schodów
2. Wykonanie podbudowy pod nowe schody z utwardzonego podłoża gruboziarnistego
3. Wykonanie podkładów z piasku ubijanego warstwami co 20 cm
4. Wykonanie podkładów betonowych z chudego betonu
5. Wykonanie szalunków schodów
6. Wykonanie zbrojenia schodów
7. Betonowanie schodów
8. Ułożenie kostki betonowej oraz płyt kamiennych
9. Montaż balustrady stalowej
10. Montaż ławek

Roboty należy wykonywać w bezpieczny sposób, ściśle w zgodzie z obowiązującymi regulacjami prawnymi, normami, standardami i wymaganiami określonymi w Specyfikacjach Technicznych.

1.4. Wymagania ogólne.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, Specyfikacjami Technicznymi i obowiązującymi normami. Ponadto Wykonawca wykona roboty zgodnie z poleceniami Inżyniera Kontraktu.

2. MATERIAŁY

2.1. Materiały podstawowe

Do wykonania robót betonowych, żelbetowych, murowych i stalowych, poszczególnych obiektów należy stosować materiały zgodnie z Dokumentacją Projektową:

- beton zwykły C25/30,
- beton zwykły C30/37
- beton zwykły C8/10,
- piasek zwykły,
- drewno na stemple budowlane,
- listewki iglaste,
- pręty zbrojeniowe – stal 34GS #10,
- balustrady schodowe z kształtowników stalowych (za stali nierdzewnej), balustrady przygotować w warsztacie, z dokładną obróbką elementów spawanych i giętych,
- palisada betonowa 12x18x60cm w kolorze szarym,
- kostka betonowa,

3. SPRZĘT

Wykonawca jest zobowiązany do Używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót, zarówno w miejscu tych robót, jak i też przy wykonywaniu czynności pomocniczych oraz w czasie transportu, załadunku i wyładunku materiałów, sprzętu itp. Sprzęt Używany przez Wykonawcę powinien uzyskać akceptację Inżyniera Kontakt.

Przy robotach ziemnych w pobliżu istniejących urządzeń podziemnych, prace należy wykonywać ręcznie.

Zgodność z wymogami i z technologią określoną Dokumentacją Projektową do wykonania zakresu robót objętych niniejszą specyfikacją wymagana będzie w pierwszym rzędzie od następującego wyposażenia wykonawcy:

- betoniarka do produkcji mieszanek betonowych różnych klas o konsystencji od półciekłej do gęstoplastycznej,
- deskowania,
- giętarka do prętów mechaniczna,
- maszyny do cięcia, gięcia i wykonania gotowych figur ze stali zbrojeniowej,
- pompa do betonu,
- mieszarki i wibratory do betonu,
- urządzenia do zagęszczania podsypki.

4. TRANSPORT

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót i dostarczonych materiałów.

Na środkach transportu przewożone materiały powinny być zabezpieczone przed ich przemieszczaniem i układane zgodnie z warunkami transportu wydanymi przez ich wytwórcę.

Zgodność z Dokumentacją Projektową wymagana będzie, w zakresie robót objętych niniejszą specyfikacją, od wymienionych poniżej środków transportu:

- samochód samowyladowczy,
- samochodowe mieszarki transportowe do betonu,
- podajniki i pompy do betonu (na samochodzie),
- Żuraw samochodowy.

Środki transportowe i urządzenia do podawania betonu, jak również organizacja składowania, produkcji pomocniczej i produkcji masy betonowej będą przedmiotem odbioru przez Inżyniera Kontraktu pod kątem zapewnienia optymalnych cykli betonowania.

5. WYKONYWANIE ROBÓT

Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z umową oraz za jakość zastosowanych materiałów i wykonywanych robót, za ich zgodność z dokumentacją projektową, wymaganiami SST, projektu organizacji robót oraz poleceniami Inspektora nadzoru.

Wykonawca ponosi odpowiedzialność za pełną obsługę geodezyjną przy wykonywaniu wszystkich elementów robót określonych w dokumentacji projektowej lub przekazanych na piśmie przez Inspektora nadzoru.

Następstwa jakiegokolwiek błędu spowodowanego przez Wykonawcę w wytyczeniu i wykonywaniu robót zostaną, jeśli wymagać tego będzie Inspektor nadzoru, poprawione przez

Wykonawcę na własny koszt.

Decyzje Inspektora nadzoru dotyczące akceptacji lub odrzucenia materiałów i elementów robót będą oparte na wymaganiach sformułowanych w dokumentach umowy, dokumentacji projektowej i w SST, a także w normach i wytycznych.

Polecenia Inspektora nadzoru dotyczące realizacji robót będą wykonywane przez Wykonawcę nie później niż w czasie przez niego wyznaczonym, pod groźbą wstrzymania robót. Skutki finansowe z tytułu wstrzymania robót w takiej sytuacji ponosi Wykonawca.

5.1. Wymagania ogólne

Rozbiórka istniejących schodów

Rozbiórka schodów odbywa się ręcznie za pomocą oskardów, kilofów i młotów pneumatycznych. Gruz należy wywozić taczkami na miejsce wybrane przez Wykonawcę i zaakceptowane przez Inżyniera. Rozbiórkę należy wykonać w taki sposób, aby nie nastąpiło naruszenie naturalnej struktury gruntu rodzimego poniżej fundamentów.

Odspojenie i transport urobku

Rozluźnienie gruntu odbywa się ręcznie za pomocą łopat i oskardów. Rozluźniony grunt wydobywa się na powierzchnię terenu przez przerzucenie nad krawędzią wykopu.

Transport nadmiaru urobku należy złożyć w miejsce wybrane przez Wykonawcę i zaakceptowane przez Inżyniera. Wykop należy wykonać w taki sposób, aby nie nastąpiło naruszenie naturalnej struktury gruntu rodzimego poniżej fundamentu.

Podkłady z betonu i ubitych materiałów sypkich

Do wykonania warstw wyrównawczych pod fundamentami stosować piaski bez zawartości ziaren plastycznych i części organicznych. Grubość podsypki powinna wynosić co najmniej 20cm. Wilgotność podsypki podczas zagęszczania powinna być taka, aby umożliwione było skuteczne jej zagęszczenie bez pojawienia się wody na jej powierzchni. Górną warstwę podkładu wykonać z betonu jednofrakcyjnego („chudy beton”), który ułatwi zespolenie i usztywnienie podłoża pod fundamentem.

Roboty betonowe

- deskowanie

Przy wykonaniu i kontroli należy korzystać z PN-90/M-47850.

- wykonanie zbrojenia

Zbrojenie musi być wykonane wg dokumentacji projektowej, wymagań ST i zgodnie z postanowieniami PN-EN 10080:2007. W celu eliminacji ewentualnych rys skurczowych do mieszanki betonowej dodać włókna polipropylenowe Addiment Fibre firmy Addiment

Polska w ilości 0,9 , 1,0 kg/m³ mieszanki betonowej.

- betonowanie i pielęgnacja

Mieszanki betonowej nie należy zrzucić z wysokości większej niż 75 cm. Jeżeli wysokość ta jest większa należy stosować rynnę zsypową.

Betonowanie należy wykonać w temperaturach nie niższych +5 °C. W wyjątkowych przypadkach dopuszcza się betonowanie w temp. niższych, jednak wymaga to zgody Inżyniera Projektu oraz zabezpieczenia uformowanego elementu przed utratą ciepła w czasie co najmniej 7 dni.

Zagęszczenie betonu należy wykonać za pomocą wibratorów wgłębnych o częstotliwości co najmniej 6000 drgań/min.. Wibratory należy zagłębiać na 5 do 8 cm pod powierzchnię poprzedniej warstwy utrzymując je od 20 do 30 sekund w każdym położeniu. Kolejne miejsca położenia buławy powinny być odległe od siebie o 30 do 70 cm, w zależności od konsystencji betonu.

Bezpośrednio po zakończeniu betonowania zaleca się przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi, zapobiegającymi odparowaniu wody z betonu i chroniącym beton przed deszczem i inną

wodą. Rozformowanie konstrukcji, może nastąpić po osiągnięciu przez beton co najmniej 2/3 wytrzymałości projektowej.

6. KONTROLA JAKOŚCI ROBÓT

Wykonawca jest odpowiedzialny za pełną kontrolę jakości robót i stosowanych materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając w to personel, laboratorium, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz robót.

Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz robót z częstotliwością zapewniającą stwierdzenie, że roboty wykonano zgodnie z wymaganiami zawartymi w dokumentacji projektowej i SST.

W przypadku, gdy nie zostały one tam określone, Inspektor nadzoru ustali jaki zakres kontroli jest konieczny, aby zapewni wykonanie robót zgodnie z umową. Inspektor nadzoru będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych Wykonawcy w celu ich inspekcji.

Inspektor nadzoru będzie przekazywać Wykonawcy pisemne informacje o jakichkolwiek niedociągnięciach dotyczących urządzeń laboratoryjnych, sprzętu, zaopatrzenia laboratorium, pracy personelu lub metod badawczych. Jeżeli niedociągnięcia te będą tak poważne, że mogą wpłynąć ujemnie na wyniki badań, Inspektor nadzoru natychmiast wstrzyma Użycie do robót badanych materiałów i dopuści je do Użytku dopiero wtedy, gdy niedociągnięcia w pracy laboratorium

Wykonawcy zostaną usunięte i stwierdzona zostanie odpowiednia jakość tych materiałów.

Wszystkie koszty związane z organizowaniem i prowadzeniem badań materiałów i robót ponosi Wykonawca.

6.1. Kontrola jakości materiałów.

Wszystkie materiały do wykonania robót muszą odpowiadać wymaganiom Dokumentacji Projektowej oraz muszą posiadać świadectwa jakości producentów i uzyskać akceptację Inżyniera Kontraktu.

6.2. Kontrola jakości wykonania robót.

Kontrola jakości wykonania robót polega na sprawdzeniu zgodności wykonania robót z Dokumentacją Projektową, Specyfikacją Techniczną i poleceniami Inżyniera Kontraktu, zgodnie z Warunkami Technicznymi Robót Budowlanych.

Kontroli jakości podlega wykonanie:

- przygotowania podłoża,
- przygotowania deskowań,
- mocowania palisady betonowej ,
- ułożenie kostki betonowej,
- mocowanie poręczy ze stali nierdzewnej,
- gładkości rozszalowanych powierzchni,

7. OBMIAR ROBÓT

Ogólne wymagania dotyczące obmiaru robót podano w Ogólnych Specyfikacjach Technicznych.

Obmiar wykonywany będzie wg następujących jednostek rozliczeniowych: dla betonu lub

Żelbetu - metr sześcienny [m³],

dla kostki betonowej i płyt kamiennych [m³], dla

wykonania wykopów [m³],

dla elementów stalowych [t],

dla deskowania systemowego [m²]

8. ODBIÓR ROBÓT

8.1. Sprawdzenie jakości wykonanych robót.

Sprawdzenie jakości wykonanych robót obejmuje ocenę:

- roboty ziemne

Lp.	Przedmiot kontroli (badań)	Sprawdzenie powinno być dokonane		
		Przed rozpoczęciem budowy	Wtrakcie budowy	Po zakończeniu budowy
		Odbiory międzyoperacyjnie i częściowe		Odbiór końcowy
1	Zgodność wykonania robót z projektem	-	+	+
2	Roboty pomiarowe	+	-	-
3	Przygotowanie terenu	+	-	-
4	Rodzaj i stan gruntu w podłożu	+	+	+
5	Odwodnienie wykopów i nasypów	+	+	+
6	Wymiary wykopów i nasypów	-	+	+
7	Wskaźnik i stopień zagęszczenia w nasypie	-	+	+
8	Zabezpieczenie wykopów i nasypów	-	+	+
9	Wykończenie wykopów i nasypów oraz uporządkowanie terenu	-	-	+

- przygotowania i montażu elementów stalowych,
- jakości betonu pod względem jego zagęszczenia, jednolitości struktury, widocznych wad i uszkodzeń,
- jakości izolacji antykorozyjnych,
- odchylenia od pionu powierzchni i krawędzi,
- prawidłowość wykonania podłoża,
- grubość i spadki podkładów betonowych i podłoży,
- osadzenie i wypoziomowanie palisady betonowej,
- prawidłowość wykonania nawierzchni z kostki betonowej,

8. ZASADY PŁATNO ŚCI

Zgodnie z Dokumentacją projektową należy wykonać zakres robót wymieniony w niniejszej specyfikacji. Płatność należy realizować zgodnie z obmiarem i oceną jakości robót, w oparciu o wyniki pomiarów i badań.

Cena wykonania robót obejmuje:

- rozbiórkę istniejących schodów,
- wykonanie wykopu pod fundamenty,
- zakup, dostarczenie i wbudowanie materiałów,
- transport urządzeń na miejsce pracy,
- wykonanie i demontaż szalunków, rusztowań, pomostów roboczych, stemplowań,

- pielęgnację betonu ułożonego w konstrukcji,
- wykonanie niezbędnych badań laboratoryjnych i pomiarów,
- przy wykonywaniu zbrojenia i elementów stalowych cena obejmuje również wykonanie prefabrykacji elementów zbrojeniowych i stalowych,
- wykonanie izolacji antykorozyjnych i specjalnych,
- ułożenie kostki betonowej oraz płyt kamiennych,
- montaż balustrad stalowych,
- prace porządkowe.

Płatność nastąpi za komplet wykonanych robót:

- Schody terenowe – komplet,

10. PRZEPISY ZWIĄZANE

Roboty będą wykonywane w sposób bezpieczny, ściśle w zgodzie z Polskimi Normami (PN) i przepisami obowiązującymi w Polsce.

Specyfikacje Techniczne w różnych miejscach powołują się na Normy, przepisy branżowe, instrukcje. Należy je traktować jako integralną część i należy je czytać łącznie z Rysunkami i Specyfikacjami, jak gdyby tam one występowały. Uważa się, że Wykonawca jest w pełni zaznajomiony z ich zawartością i wymaganiami.

Zastosowanie będą miały ostatnie wydania Polskich Norm (datowane nie później niż 30 dni przed datą składania ofert) o ile nie postanowiono inaczej.

Gdziekolwiek występują odwołania do Polskich Norm, dopuszczalne jest stosowanie odpowiednich norm Unii Europejskiej w zakresie przyjętym przez polskie prawodawstwo.

10.1. Wykaz polskich norm

Roboty ziemne

- **PN-B-02480**: Grunty budowlane. Określenia. Symbole. Podział i opis gruntów.
- **PN-B-04452**: Grunty budowlane. Badania polowe.
- **PN-B-04481**: Grunty budowlane. Badania próbek gruntów.
- **PN-B-04493**: Grunty budowlane. Oznaczanie kapilarności biernej.
- **BN-77/8931-12**: Oznaczanie wskaźnika zagęszczenia gruntu.
- **PN-B-06050**: Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze.
- **PN-B-06050:1999**. Geotechnika. Roboty ziemne. Wymagania ogólne.
- Warunki techniczne wykonania i odbioru robót budowlano montażowych - Arkady, W-wa 1989
- Wytyczne wykonania robót budowlano montażowych w okresie obniżonej temperatury. - ITB, W-wa 1971

Wylewanie fundamentów

- **PN-B-01801**: Konstrukcje betonowe i Żelbetowe. Podstawy projektowania.
- **PN-B-03264**. Konstrukcje betonowe, Żelbetowe i sprężone. Obliczenia statyczne i Projektowanie.
- **PN-90/M-47850**. Deskowania dla budownictwa monolitycznego. Terminologia, podział i głównie elementy składowe.
- **PN-B-01100**: Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.
- **PN-EN 197-1**: Cement. Skład, wymagania i kryteria zgodności dla cementu powszechnego Użytku.
- **PN-EN 196-1**: Metody badania cementu. Oznaczanie wytrzymałości.
- **PN-EN 196-2**: Metody badania cementu. Analiza chemiczna cementu.
- **PN-EN 196-3**: Metody badania cementu. Oznaczanie czasu wiązania i stałości objętości.
- **PN-EN 196-6**: Metody badania cementu. Oznaczanie stopnia zmielenia.
- **PN-B-04320**: Cement. Odbiorcza statystyczna kontrola jakości.
- **PN-EN 934-2**: Domieszki do betonu, zaprawy i zaczynu. Domieszki do betonu. Definicje i wymagania.

- **PN-EN 480-1:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Beton wzorcowy i zaprawa wzorcowa do badań.
 - **PN-EN 480-2:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Oznaczanie czasu wiązania.
 - **PN-EN 480-4:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Oznaczanie ilości wody wydzielającej się samoczynnie z mieszanki betonowej.
 - **PN-EN 480-5:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Oznaczanie absorpcji kapilarnej.
 - **PN-EN 480-6:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Analiza w podczerwieni.
 - **PN-EN 480-8:** Domieszki do betonu. Metody badań. Oznaczanie umownej zawartości suchej substancji.
 - **PN-EN 480-10:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Oznaczanie zawartości chlorków rozpuszczalnych w wodzie.
 - **PN-EN 480-12:** Domieszki do betonu, zaprawy i zaczynu. Metody badań. Oznaczanie zawartości alkaliów w domieszkach.
 - **PN-B-06250:** Beton zwykły.
 - **PN-EN 206-1:2003.** Beton. Wymagania, właściwości, produkcja i zgodność.
 - **PN-B-06251:** Roboty betonowe i Żelbetowe. Wymagania techniczne.
 - **PN-B-06200:2002.** Konstrukcje stalowe budowlane. Warunki wykonania i odbioru robót.
 - **PN-B-06261:** Nieniszczące badania konstrukcji z betonu. Metoda ultradźwiękowa badania wytrzymałości betonu na ściskanie.
 - **PN-B-06262:** Nieniszczące badania konstrukcji z betonu. Metoda sklerometryczna badania wytrzymałości betonu na ściskanie za pomocą młotka Schmidta typu N.
 - **PN-91/B-01813** Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i Żelbetowe. Zabezpieczenia powierzchniowe. Zasady doboru.
 - **PN-91/B-01811** Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i Żelbetowe. Ochrona materiałowo-strukturalna. Wymagania ogólne.
 - **PN-B-14501:** Zaprawy budowlane zwykłe.
 - **PN-B-06712:** Kruszywa mineralne do betonu.
 - **PN-B-06714/00:** Kruszywa mineralne. Badania. Postanowienia ogólne.
 - **PN-B-06714/10:** Kruszywa mineralne. Badania. Oznaczenia jamistości.
 - **PN-B-06714/12:** Kruszywa mineralne. Badania. Oznaczenie zawartości zanieczyszczeń obcych.
 - **PN-B-06714/13:** Kruszywa mineralne. Badania. Oznaczanie zawartości pyłów mineralnych.
 - **PN-EN 933-1:** Badania geometrycznych właściwości kruszyw. Oznaczanie składu ziarnowego. Metoda przesiewania.
 - **PN-EN 933-4:** Badania geometrycznych właściwości kruszyw. Oznaczanie kształtu ziaren. Wskaźnik kształtu.
 - **PN-EN 1097-6:** Badania mechanicznych i fizycznych właściwości kruszyw. Oznaczanie gęstości ziaren i nasiąkliwości.
 - **PN-B-06714/34:** Kruszywa mineralne. Badania. Oznaczanie reaktywności alkalicznej.
 - **PN-B-32250:** Materiały budowlane. Woda do betonu i zaprawy.
 - **PN-B-04500:** Zaprawy budowlane. Badanie cech fizycznych wytrzymałościowych.
 - **PN-D-96000:** Tarcica iglasta ogólnego przeznaczenia.
 - **PN-D-96002:** Tarcica liściasta ogólnego przeznaczenia.
 - **PN-N-02251:** Geodezja. Osnowy geodezyjne. Terminologia.
 - **PN-ISO-9000** (seria 9000, 9001, 9002 i 9003). Normy dotyczące zarządzania jakością i zapewnienie jakości.
- Inne dokumenty:
- Instrukcja ITB nr 240/82 Zabezpieczenia przed korozją konstrukcji betonowych i Żelbetowych,
 - Instrukcja ITB nr 306/91 Zabezpieczenie korozji alkalicznej betonu przez zastosowanie dodatków mineralnych,
 - Warunki wykonania i odbioru robót budowlanych.

Elementy ślusarsko kowalskie

Zabezpieczenie przeciwkorozyjne elementów stalowych

- **PN-EN 12500:2002** Ochrona materiałów metalowych przed korozją. Ryzyko korozji w warunkach atmosferycznych. Klasyfikacja, określanie i ocena korozyjności atmosfery.
- **PN-EN ISO 2409:1999** Farby i lakiery. Metoda siatki nacięć.
- **PN-EN ISO 2808:2000** Farby i lakiery. Oznaczanie grubości powłoki.
- **PN-EN ISO 4624:2004** Farby i lakiery. Próba odrywania do oceny przyczepności.
- **PN-EN ISO 8502-2:2000** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Laboratoryjne oznaczanie chlorków na oczyszczonych powierzchniach.
- **PN-EN ISO 8502-3:2000** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Ocena pozostałości kurzu na powierzchniach stalowych przygotowanych do malowania (metoda z taśmą samoprzylepną).
- **PN-EN ISO 8502-4:2000** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Wytyczne dotyczące oceny prawdopodobieństwa kondensacji pary wodnej przed nakładaniem farby.
- **PN-ISO 8502-5:2002** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Oznaczanie chlorków na powierzchniach stalowych przygotowanych do malowania (metoda rurki wskaźnikowej).
- **PN-EN ISO 8502-6:2000** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Ekstrakcja rozpuszczalnych zanieczyszczeń do analizy. Metoda Bresle'a.
- **PN-EN ISO 8502-9:2002** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Część 9: Terenowa metoda konduktometrycznego oznaczania soli rozpuszczalnych w wodzie.
- **PN-EN ISO 8503-2:1999** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Charakterystyki chropowatości powierzchni podłoży stalowych po obróbce strumieniowo-ściernej. Metoda stopniowania profilu powierzchni stalowych po obróbce strumieniowo-ściernej. Sposób postępowania z Użyciem wzorca.
- **PN-EN ISO 12944-1:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 1: Ogólne wprowadzenie.
- **PN-EN ISO 12944-2:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 2: Klasyfikacja środowisk.
- **PN-EN ISO 12944-3:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 3: Zasady projektowania.
- **PN-EN ISO 12944-4:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 4: Rodzaje powierzchni i sposoby przygotowania powierzchni.
- **PN-EN ISO 12944-5:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 5: Ochronne systemy malarskie.
- **PN-EN ISO 12944-6:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 6: Laboratoryjne metody badań właściwości.
- **PN-EN ISO 12944-7:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 7: Wykonywanie i nadzór prac malarskich.
- **PN-EN ISO 12944-8:2001** Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 8: Opracowanie dokumentacji dotyczącej nowych prac i renowacji.
- **PN-ISO 8501-1:1996** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok.
- **PN-ISO 8501-1:1996/Ap1:2002** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok.

- **PN-ISO 8501-1/Ad1:1998** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok (Dodatek Ad 1).
- **PN-ISO 8501-1/Ad1:1998/Ap1:2002** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok (Dodatek Ad 1).
- **PN-ISO 8501-2:1998** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie przygotowania wcześniej pokrytych powłokami podłoży stalowych po miejscowym usunięciu tych powłok.
- **PN-ISO 8501-2:1998/Ap1:2002** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie przygotowania wcześniej pokrytych powłokami podłoży stalowych po miejscowym usunięciu tych powłok.
- **PN-H-04642:2000** Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Badania służące do oceny czystości powierzchni. Terenowe oznaczanie rozpuszczalnych produktów korozji Żelaza.
- **PN-C-81609:2002** Emalie poliwinylowe.
- **PN-C-81609:2002/Ap1:2004** Emalie poliwinylowe.
- **PN-C-81903:2002** Farby poliwinylowe.
- **PN-C-81935:2001** Emalie poliuretanowe.

Inne dokumenty:

- Warunki techniczne wykonania i odbioru robót budowlano montażowych (tom I, część 3) Arkady, Warszawa 1990 r.
- Warunki techniczne wykonania i odbioru robót budowlanych ITB część C: Zabezpieczenia i izolacje. Zeszyt 3: Zabezpieczenia przeciwkorozyjne. Warszawa 2004 r.