

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

WYKONANIA I ODBIORU ROBÓT

SST 2 – KONSTRUKCJE MUROWE

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

KONSTRUKCJE MUROWE

1. PRZEDMIOT I ZAKRES STOSOWANIA SPECYFIKACJI

1.1. Przedmiot specyfikacji

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej (SST) są wymagania dotyczące realizacji robót murowych inwestycji pn. „**Remont korytarza poddasza i klatek schodowych w budynku Szkoły Podstawowej nr 2 przy ul. Cisowej 2 w Policach**”.

1.2. Zakres stosowania specyfikacji

Niniejsza specyfikacja będzie stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wszystkich robót betonowych przewidzianych w projekcie budowlanym. Obejmują prace związane z dostawą materiałów, wykonawstwem i wykończeniem robót betonowych, wykonywanych na miejscu.

1.3. Zakres robót objętych specyfikacją

W ramach prac budowlanych przewiduje się wykonanie następujących robót murowych:

- osadzenie nadproży betonowych typu L - prefabrykowanych,
- uzupełnienie ścian,
- przemurowania.

1.4. Określenia podstawowe

Określenia podstawowe użyte w niniejszej SST są zgodne z obowiązującymi Polskimi Normami i Ogólną Specyfikacją Techniczną p. 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące zasad prowadzenia robót podano w Ogólnej Specyfikacji Technicznej p.2. Niniejsza specyfikacja obejmuje całość robót związanych z wykonywaniem prac murowych oraz wszystkie roboty pomocnicze.

Wykonawca jest odpowiedzialny za jakość wykonania tych robót oraz ich zgodność z umową, projektem wykonawczym, pozostałymi SST i poleceniami zarządzającego realizacją umowy. Wprowadzanie jakichkolwiek odstępstw od tych dokumentów wymaga akceptacji zarządzającego realizacją umowy.

1.6. Dokumentacja, którą należy przedstawić w trakcie budowy

Dokumentacja przedstawiana przez Wykonawcę w trakcie budowy musi być zgodna z zasadami podanymi w Ogólnej Specyfikacji Technicznej.

2. MATERIAŁY

2.1. Woda zarobowa do betonu

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, z rzeki lub jeziora.

Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód zawierających tłuszcze organiczne, oleje i muł.

2.2. Wyroby

- cegły ceramiczne, cegły silikatowe, bloczki betonowe o wym. 25 x 12,5 x 6,5cm,
- cegła powinna odpowiadać aktualnej normie państwowej,
- nasiąkliwość nie powinna być wyższa niż 24%,
- wytrzymałość na ściskanie 15,0 MPa,
- gęstość pozorna 1,7-1,9 kg/dm³,
- odporność na działanie mrozu po 25 cyklach zamrażania do -15°C i odmrażania - brak uszkodzeń po badaniu,
- odporność na uderzenie powinna być taka, aby bloczki i cegły puszczane z wysokości 1,5m na inne nie rozpadły się.

2.3 Zaprawy budowlane cementowo-wapienne

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

Przygotowanie zapraw do robót murowych powinno być wykonywane mechanicznie.

Zaprawę należy przygotować w takiej ilości, aby mogła być wbudowana możliwie wcześnie po jej przygotowaniu tj. ok. 3 godzin.

Do zapraw murarskich należy stosować piasek rzeczny lub kopalniany.

Do zapraw cementowo-wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 25 i 35 oraz cement hutniczy 25 pod warunkiem, że temperatura otoczenia w ciągu 7 dni od chwili zużycia zaprawy nie będzie niższa niż +5°C.

Do zapraw cementowo-wapiennych należy stosować wapno suchogaszone lub gaszone w postaci ciasta wapiennego otrzymanego z wapna niegaszonego, które powinno tworzyć jednolitą i jednobarwną masę, bez grudek niegaszonego wapna i zanieczyszczeń obcych.

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

3. SPRZĘT

Roboty można wykonać przy użyciu dowolnego typu sprzętu posiadającego aktualne dokumenty dopuszczające go do pracy.

4. TRANSPORT

Materiały i elementy mogą być przewożone dowolnymi środkami transportu. Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami lub utratą stateczności.

5. WYKONANIE ROBÓT

5.1. Wymagania ogólne

Mury należy wykonywać warstwami, z zachowaniem prawidłowego wiązania i grubości spoin, do pionu i sznura, z zachowaniem zgodności z rysunkiem co do odsadzek, uskoków i otworów.

Mury należy wznosić możliwie równomiernie na całej ich długości. W miejscu połączenia murów wykonanych niejednocześnie należy stosować strzępią zazębioną końcówkę. Cegła układana na zaprawie powinny być czyste i wolne od kurzu.

5.2. Mury z bloczków, cegły silikatowej oraz pustaków kominowych

Spoiny w murach z bloczków, cegły oraz pustaków kominowych

- 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.

6. KONTROLA JAKOŚCI

6.1. Materiały ceramiczne, cegły silikatowe oraz pustaki kominowe

Przy odbiorze bloczków, cegieł ceramicznych i silikatowych oraz pustaków kominowych należy przeprowadzić na budowie:

- sprawdzenie zgodności klasy oznaczonej na ceglach z zamówieniem i wymaganiami stawianymi w dokumentacji technicznej,

- próby doraźnej przez oględziny, opukiwanie i mierzenie wymiarów i kształtu bloczków, liczby szczerb i pęknięć, odporności na uderzenia i przełomu ze zwróceniem szczególnej uwagi na zawartość margla.

W przypadku niemożności określenia jakości cegły przez próbę doraźną należy ją poddać badaniom laboratoryjnym (szczególnie co do klasy i odporności na działanie mrozu).

6.2. Zaprawy

W przypadku gdy zaprawa wytwarzana jest na placu budowy, należy kontrolować jej markę i konsystencję w sposób podany w obowiązującej normie. Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

7. OBMIAR ROBÓT

Jednostką obmiarową robót jest - m² lub m³ muru o odpowiedniej grubości.

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

8. ODBIÓR ROBÓT

8.1. Odbiór robót

Odbiór robót murowych powinien się odbyć przed wykonaniem tynków i innych robót wykończeniowych. Podstawę do odbioru robót murowych powinny stanowić następujące dokumenty:

- a) dokumentacja techniczna,
- b) dziennik budowy,
- c) zaświadczenia o jakości materiałów i wyrobów dostarczonych na budowę,
- d) protokoły odbioru poszczególnych etapów robót zanikających,
- e) wyniki badań laboratoryjnych, jeśli takie byty zlecane przez budowę.

8.2. Roboty zanikające

Wszystkie roboty objęte niniejszą SST podlegają zasadom odbioru robót zanikających.

9. PODSTAWA PŁATNOŚCI

Płaci się za roboty wykonane w jednostkach podanych w punkcie 7. Cena obejmuje:

- dostarczenie materiałów i sprzętu na stanowisko pracy,
- wykonanie ścian, naroży, przewodów dymowych i wentylacyjnych,
- ustawienie i rozebranie potrzebnych rusztowań,
- uporządkowanie i oczyszczenie stanowiska pracy z resztek materiałów.

10. PRZEPISY ZWIĄZANE.

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

PN-B-12050:1996 Wyroby budowlane ceramiczne.

PN-B-12011:1997 Wyroby budowlane ceramiczne. Błoczki betonowe

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.

Związane normatywy

WTWO Robót Budowlano-montażowych - Tom I - Budownictwo ogólne.