

D.08.02.07. CHODNIK Z KOSTKI KAMIENNEJ

1. WSTĘP

1.1.Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem chodnika z kostki kamiennej *przy budowie Placu Europejskiego w zabytkowym Śródmieściu miasta Suwałk - przebudowa Placu J. Piłsudskiego , ul. K. Hamerszmity , odcinka ulicy Kościuszki.*

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna (SST) stanowi obowiązujący dokument przetargowy i kontraktowy przy realizacji robót na zadaniu wymienionym w pkt.1.1

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót **związanych z budową Placu Europejskiego w zabytkowym Śródmieściu miasta Suwałk - przebudowa Placu J. Piłsudskiego , ul. K. Hamerszmity , odcinka ulicy Kościuszki** mającymi na celu ;

- *Ułożenie nawierzchni chodników z kostki kamiennej nieregularnej 5/7 cm i płyt kamiennych grubości 6cm w ulicach Kościuszki, Piłsudskiego i Hamerszmity na podsypce cementowo – piaskowej 1;44 grub. 3/5 cm z wypełnieniem spoin zaprawą cementową (kostka łupana 5/7 granitowa szaro-ruda kostka łupana 5/7 granitowa drobnodziarnista szara, kostka surowo-cięta 5/7 granitowa drobnodziarnista szara, kostka łupana 5/7 granitowa czarna szwed lub sjenit ew. brązowa, kostka łupana 5/7 bazaltowa czarna, kostka łupana 5/7 granitowa grubodziarnista jasnoszara)*

Szczegółowe wytyczne układania kostki (asortyment, wzory, kolorystyka) wg projektu wykonawczego

1.4. Określenia podstawowe

1.4.1. Nawierzchnia twarda ulepszona - nawierzchnia bezpylna i dostatecznie równa, przystosowana do szybkiego ruchu samochodowego.

1.4.2. Nawierzchnia kostkowa - nawierzchnia, której warstwa ścieralna jest wykonana z kostek kamiennych.

1.4.3. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

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

2.2. Kamienna kostka drogowa

2.2.1. Klasyfikacja

Kamienna kostka drogowa wg PN-B-11100 jest stosowana do budowy nawierzchni z kostki kamiennej wg PN-S-06100

Należy zastosować kostkę:

- Na chodnikach wzdłuż zabudowy ułożone będą modularne płyty (60 x 100 x 6 cm) z szarego granitu strzegomskiego w wykonaniu antypoślizgowym (płomieniowane lub groszkowane) obwiedzione kostką łupaną 5/7 cm w kolorze ciemnoszarym (np. granitowa Czarny Szwed lub sjenitowa, ew. bazaltowa).
- W pasie pomiędzy deptakiem z płyt a elewacjami budynków kostka surowo-cięta 5/7 cm granitowa drobnoziarnista w kolorze szarym (bezpośrednio przy elewacjach przewidziano wykonanie pasa „buforowego” szer. ~ 30 – 50 cm z kostki łupanej 5/7 cm drobnoziarnistej, szarej). Dodatkowo w/w kostka surowo-cięta układana będzie w rejonie przejść dla pieszych.
- W pasie pomiędzy deptakiem z płyt a drogami kołowymi kostka łupana 5/7 cm granitowa drobnoziarnista w kolorze szarym, we fragmentach uzupełniana kostką ciemnoszarą (granitowa Czarny Szwed lub sjenitowa, ew. bazaltowa).
- Nawierzchnia chodników od strony parku z kostki łupanej 5/7 cm granitowej w kolorze szaro-rudym (identycznej, jak w alejach parkowych).
- Dodatkowo, w obrębie całej posadzki, w miejscach szczególnych (linie podkreślające wzór posadzki, linie organizacji ruchu) przewidziano ułożenie kostki bazaltowej czarnej oraz 5/7 cm na chodnikach. .

Do wykonania chodnika można stosować kostkę kamienną nieregularną według PN-B-11100 [8].

W zależności od jakości surowca skalnego użytego do wyrobu kostki, rozróżnia się dwie klasy kostki: klasę I, klasę II.

W zależności od dokładności wykonania rozróżnia się trzy gatunki kostki:

- gatunek 1,
- gatunek 2,
- gatunek 3.

W zależności od wymiaru zasadniczego (wysokość kostki), rozróżnia się następujące wielkości kostki nieregularnej - 5, 6, 8 i 10 (cm)

2.3. Kostka kamienna - wymagania techniczne

2.3.1. Kształt i wymiary

Kostka nieregularna powinna mieć kształt zbliżony do prostopadłościanu. Kształt kostki nieregularnej przedstawia rysunek 1.

Rysunek 1. Kształt kostki nieregularnej

Wymagania dotyczące wymiarów kostki nieregularnej przedstawia tablica 1.

Tablica 1. Wymiary kostki nieregularnej oraz dopuszczalne odchyłki

Wyszczególnienie	Wielkość (cm)				Dopuszczalne odchyłki dla gatunku (cm)		
	5	6	8	10	1	2	3
Wymiar a	5	6	8	10	± 1,0	± 1,0	± 1,0
Stosunek pola powierzchni dolnej (stopki) do górnej (czoła) nie mniejszy niż	-	-	-	-	0,7	0,6	0,5
Nierówności powierzchni górnej (czoła), nie większe niż	-	-	-	-	± 0,4	± 0,6	± 0,8
Wypukłość powierzchni bocznej nie większa niż	-	-	-	-	0,6	0,6	0,8
Odchyłki od kąta prostego krawędzi powierzchni górnej (czoła), w stopniach, nie większe niż	-	-	-	-	± 6	± 8	± 10
Odchylenie od równoległości płaszczyzny powierzchni dolnej w stosunku do górnej, w stopniach, nie większe niż	-	-	-	-	± 6	± 8	± 10

Dopuszcza się uszkodzenie jednego naroża powierzchni górnej kostki o głębokości nie większej niż 0,6 cm.

Kostka może mieć uszkodzenia krawędzi powierzchni czołowej o długości nie większej niż pół wymiaru wysokości (a), natomiast łączna ich długość nie powinna przekraczać wielkości wymiaru wysokości kostki (a).

2.3.2. Cechy fizyczne i wytrzymałościowe kostki kamiennej

Surowcem do wyrobu kostki kamiennej są skały magmowe, osadowe i przeobrażone. Wymagane cechy fizyczne i wytrzymałościowe przedstawia tablica 2.

Tablica 2. Wymagane cechy fizyczne i wytrzymałościowe dla kostki kamiennej

Lp.	Cechy fizyczne i wytrzymałościowe	Klasa		Badania według
		I	II	
1	Wytrzymałość na ściskanie w stanie powietrzno-suchym, w MPa, nie mniej niż	160	120	PN-B-04110
2	Ścieralność na tarczy Boehmego, w centymetrach, nie więcej niż	0,2	0,4	PN-B-04111
3	Wytrzymałość na uderzenie (zwięzłość), liczba uderzeń, nie mniej niż	12	8	PN-B-04115
4	Nasiąkliwość wodą, w %, nie więcej niż	0,5	1,0	PN-B-04101
5	Odporność na zamrażanie	nie bada się	całkowita	PN-B-04102

2.3.3. Składowanie kostki

Kostkę nieregularną można składać w pryzmach. Wysokość pryzm nie powinna przekraczać 1 m.

2.4. Piasek

Piasek na podsypkę i do wypełnienia spoin powinien odpowiadać wymaganiom PN-B-06712. Do zamulania spoin piaskiem zaleca się stosowanie piasku zawierającego 5% gliny.

Piasek do zaprawy cementowo-piaskowej powinien odpowiadać wymaganiom PN-B-06711.

2.5. Cement

Cement stosowany do podsypki i wypełnienia spoin powinien być cementem portlandzkim klasy „32,5”, odpowiadający wymaganiom PN-B-19701 .

Przechowywanie cementu powinno być zgodne z BN-88/6731-08 .

2.6. Woda

Woda powinna być odmiany „I” i odpowiadać wymaganiom PN-B-32250 .

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 3.

3.2. Sprzęt do wykonania nawierzchni z kostki kamiennej

Wykonawca przystępujący do wykonania nawierzchni z kostek kamiennych powinien wykazać się możliwością korzystania z następującego sprzętu:

- betoniarki, do wytwarzania betonu i zapraw oraz przygotowywania podsypki cementowo-piaskowej,
- ubijaków ręcznych i mechanicznych, do ubijania kostki,
- wibratorów płytowych i lekkich walców wibracyjnych, do ubijania kostki po pierwszym ubiciu ręcznym.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 4.

4.2. Transport materiałów

4.2.1. Transport kostek kamiennych

Kostki kamienne przewozi się dowolnymi środkami transportowymi.

Kostkę nieregularną przewozi się luźno usypaną. Ładowanie ręczne kostek regularnych i rzędowych powinno być wykonywane bez rzucania. Przy użyciu przenośników taśmowych, kostki regularne i rzędowe powinny być podawane i odbierane ręcznie.

Kostkę regularną i rzędową należy ustawiać w stosy. Kostkę nieregularną można składać w pryzmach.

Wysokość stosu lub pryzm nie powinna przekraczać 1 m.

4.2.2. Transport kruszywa

Kruszywo można przewozić dowolnymi środkami transportowymi w warunkach zabezpieczających je przed

rozsypanym i zanieczyszczeniem.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 5.

5.2. Przygotowanie podbudowy

W dokumentacji projektowej przewidziano wykonanie nawierzchni z kostki kamiennej na podbudowie z chudego betonu i warunki wykonania podbudowy powinny odpowiadać wymaganiom zawartym w SST D-04.06.01 Podbudowa z chudego betonu, D-04.05.01 Podbudowa z gruntu lub kruszywa stabilizowanego cementem, D-04.04.04 Podbudowa z kruszywa łamanego

5.3. Obramowanie nawierzchni

Do obramowania nawierzchni kostkowych stosuje się krawężniki betonowe drogowe i kamienne drogowe.

Rodzaj obramowania nawierzchni powinien być zgodny z dokumentacją projektową.

Ustawienie krawężników powinno być zgodne z wymaganiami zawartymi w SST D-08.01.02 „Krawężniki kamienne”.

5.4. Podsypka

Do wykonania nawierzchni z kostki kamiennej zastosować należy podsypkę cementowo-piaskową

Wymagania dla materiałów stosowanych na podsypkę powinny być zgodne z pkt 2 niniejszej SST oraz z PN-S-96026. Grubość podsypki powinna być zgodna z dokumentacją projektową -.

Współczynnik wodnocementowy dla podsypki cementowo-piaskowej, powinien wynosić od 0,20 do 0,25, a wytrzymałość na ściskanie $R_7 = 10 \text{ MPa}$, $R_{28} = 14 \text{ MPa}$.

5.5. Układanie nawierzchni z kostki kamiennej

5.5.1. Układanie chodnika kostki nieregularnej

Kostkę można układać w różne desenie:

- desień rzędowy prosty,
- desień rzędowy ukośny,
- desień łukowy.

Desień chodnika z kostki kamiennej nieregularnej powinien być dostosowany do wielkości kostki. Przy różnych wymiarach kostki zaleca się układanie jej w formie desenia łukowego, który poza tym nie wymaga przycinania kostek przy krawężnikach.

Szerokość spoin między kostkami nie powinna przekraczać 12 mm. Spoiny w sąsiednich rzędach powinny się mijać co najmniej o 1/4 szerokości kostki.

Kostkę na podsypce cementowo-piaskowej można układać bez środków ochronnych przed mrozem, jeżeli temperatura otoczenia jest $+5^{\circ}\text{C}$ lub wyższa. Jeżeli w ciągu dnia temperatura utrzymuje się w granicach od 0 do $+5^{\circ}\text{C}$, a w nocy spodziewane są przymrozki, kostkę należy zabezpieczyć przez nakrycie materiałem o złym przewodniku ciepła.

Kostka powinna być po ułożeniu dobrze ubita. Kostki pęknięte powinny być wymienione na całe.

5.5.2. Układanie kostki regularnej

Kostka regularna może być układana:

- w rzędy poprzeczne, prostopadłe do osi drogi,
- w rzędy ukośne, pod kątem 45° do osi drogi,
- w jodełkę.

Deseń nawierzchni z kostki regularnej powinien być dostosowany do wymiarów kostki. Kostki duże o wysokości kostki od 16 do 18 cm powinny być układane w rzędy poprzeczne. Kostki średnie o wysokości od 12 do 14 cm oraz kostki małe, o wysokości od 8 do 10 cm, mogą być układane w rzędy poprzeczne, w rzędy ukośne lub w jodełkę.

Układanie kostek przy krawężnikach wymaga stosowania kostek regularnych łącznikowych dla uzyskania mijania się spoin w kierunku podłużnym.

Warunki układania kostki rzędowej są takie same jak dla kostki regularnej.

Kostkę rzędową układa się w rzędy poprzeczne prostopadłe do osi drogi. Dopuszcza się układanie kostek w rzędy ukośne lub jodełkę

5.6. Wypełnienie spoin

Wypełnienie spoin powinno być wykonane po ubiciu kostki. Stosuje się następujące rodzaje wypełniania spoin:

- zaprawą cementowo-piaskową,
- piaskiem.

Wypełnienie spoin zaprawą cementowo-piaskową należy stosować, gdy kostka nieregularna układana jest na podsypce cementowo-piaskowej. Wypełnienie spoin piaskiem dozwolone jest przy nawierzchniach z kostki nieregularnej układanej na podsypce żwirowej lub piaskowej.

Przed rozpoczęciem zalewania kostka powinna być oczyszczona i dobrze zwilżona wodą z dodatkiem 1% cementu w stosunku objętościowym.

Głębokość wypełnienia spoin zaprawą cementowo-piaskową nie powinna być mniejsza niż 5 cm.

5.7. Pielęgnacja chodnika

Chodnik z kostki o spoinach wypełnionych zaprawą cementowo-piaskową po ich wykonaniu, należy pokryć warstwą wilgotnego piasku o grubości 1 do 1,5 cm i utrzymywać w stanie wilgotnym przez 7 do 10 dni.

Chodnik z kostki o spoinach wypełnionych piaskiem można oddać do użytku zaraz po ich wykonaniu

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów przeznaczonych do budowy chodnika z kostki kamiennej i przedstawić wyniki tych badań Inżynierowi do akceptacji. Badania powinny obejmować:

- a) badania kostek kamiennych, które należy przeprowadzić zgodnie z wymaganiami podanymi w PN-B-11100,
- b) badania właściwości piasku, cementu i wody określone w normach podanych w punktach od 2.4 do 2.6 niniejszej SST.

6.3. Badania w czasie robót

W czasie robót należy wykonywać następujące badania kontrolne:

- a) sprawdzenie wykonania koryta wg pkt 5.2, przy czym dopuszczalne tolerancje wynoszą dla:
 - głębokości koryta:
 - o szerokości do 3 m: ± 1 cm,
 - o szerokości powyżej 3 m: ± 2 cm,
 - szerokości koryta: ± 5 cm.
- b) sprawdzenie warstwy odsączającej, jeśli jest przewidziana w dokumentacji projektowej, wg wymagań zawartych w SST D-04.02.01 „Warstwy odsączające i odcinające”,
- c) sprawdzenie podsypki w zakresie grubości i wymaganych spadków poprzecznych i podłużnych i porównaniu z dokumentacją projektową,
- d) sprawdzenie ułożenia chodnika z kostki kamiennej wg pkt 5.5,
- e) sprawdzenie wypełnienia spoin wg pkt 5.6 w trzech dowolnych miejscach na każde 200 m² chodnika i zmierzenie ich szerokości oraz wypełnienia.

6.4. Sprawdzenie cech geometrycznych chodnika

6.4.1. Sprawdzenie równości chodnika

Równość chodnika sprawdza się co najmniej raz na każde 300 do 500 m² ułożonego chodnika i w miejscach wątpliwych, jednak nie rzadziej niż co 100 m. Prześwit pomiędzy powierzchnią chodnika i przyłożoną trzymetrową łatą nie powinien przekraczać 1,0 cm.

6.4.2. Sprawdzenie profilu podłużnego

Sprawdzenie profilu podłużnego przeprowadzać należy za pomocą niwelacji, biorąc pod uwagę punkty charakterystyczne, jednak nie rzadziej niż co 100 m.

Odchylenia od projektowanej niwelety chodnika w punktach załamania niwelety nie mogą przekraczać ± 3 cm.

6.4.3. Sprawdzenie profilu poprzecznego

Sprawdzenie profilu poprzecznego dokonywać należy szablonem z poziomą, co najmniej raz na każde 150 do 300 m² chodnika i w miejscach wątpliwych, jednak nie rzadziej niż co 50 m. Dopuszczalne odchylenia od przyjętego profilu wynoszą $\pm 0,3\%$.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m² (metr kwadratowy) wykonanego chodnika z kostki kamiennej .

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji według pkt 6 dały wyniki pozytywne.

8.2. Odbiór robót zanikających i ulegających zakryciu

Roboty związane z wykonaniem podsypki należą do robót ulegających zakryciu. Zasady ich odbioru są określone w SST D-M-00.00.00 „Wymagania ogólne” pkt 8.2.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m² chodnika z kostki kamiennej obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- dostarczenie materiałów na miejsce wbudowania,
- wykonanie koryta,
- ew. wykonanie warstwy odsączającej,
- przygotowanie i rozścielenie podsypki piaskowej lub cementowo-piaskowej wraz z zagęszczeniem,
- ułożenie chodnika z kostki kamiennej z wypełnieniem spoin piaskiem lub zaprawą cementowo-piaskową,
- pielęgnację chodnika,
- przeprowadzenie badań i pomiarów wymaganych w specyfikacji technicznej.

10. PRZEPISY ZWIĄZANE

10.1. Normy

1.	PN-B-04101	Materiały kamienne. Oznaczanie nasiąkliwości wodą
2.	PN-B-04102	Materiały kamienne. Oznaczanie mrozoodporności metodą bezpośrednią
3.	PN-B-04110	Materiały kamienne. Oznaczanie wytrzymałości na ściskanie
4.	PN-B-04111	Materiały kamienne. Oznaczanie ścieralności na tarczy Boehmego
5.	PN-B-04115	Materiały kamienne. Oznaczanie wytrzymałości kamienia na uderzenia (zwięzłość)
6.	PN-B-06711	Kruszywa mineralne. Piasek do zapraw budowlanych
7.	PN-B-06712	Kruszywa mineralne do betonu zwykłego
8.	PN-B-11100	Materiały kamienne. Kostka drogowa
9.	PN-B-19701	Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności
10.	PN-B-32250	Materiały budowlane. Woda do betonów i zapraw
11.	BN-88/6731-08	Cement. Transport i przechowywanie.