

STWiORB GEOSIATKA KOMÓRKOWA W KONSTRUKCJACH SKARP.

NAJWAŻNIEJSZE OZNACZENIA I SKRÓTY

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru elementów budownictwa drogowego z zastosowaniem geosiatek komórkowych.

1.2. Zakres stosowania ST

Szczegółowa specyfikacja techniczna (ST) stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wyszczególnionych w p.1.3

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z **przebudową ul. Romantycznej w Lublinie** i obejmują wykonanie, umocnienia skarp przy zastosowaniu geosiatki komórkowej, wypełnionej humusem z posianiem trawy.

1.4. Określenia podstawowe

1.4.1. Geosiatka komórkowa - elastyczna struktura trójwymiarowa, złożona z zespołu taśm polietylenowych, łączonych zgrzeźniami punktowymi, którą w konstrukcjach rozciąga się do kształtu „plastra miodu”.

1.4.2. Komórkowy system ograniczający - system złożony z geosiatek komórkowych, wypełnionych materiałem zasypowym, który będąc zamknięty w geosyntetycznych komórkach, jest chroniony przed ścinaniem i bocznymi przesunięciami, umożliwiając rozkładanie działającego obciążenia na większym obszarze.

1.4.3. Materiał zasypowy - materiał wypełniający komórki geosiatki, dostosowany do funkcji konstrukcji, obejmujący m.in. kruszywo łamane, żwir, pospółkę, piasek, rozkruszony stary beton, pokruszony żużel hutniczy, beton, grunt miejscowy, ziemię roślinną itp.

1.4.4. Geosyntetyk - materiał o postaci ciągłej, wytwarzany z wysoko spolimeryzowanych włókien syntetycznych, jak polietylen, polipropylen, poliester, charakteryzujący się m.in. dużą wytrzymałością oraz wodoprzepuszczalnością. Geosyntetyki obejmują: geosiatki, geokraty, geowłókniny, geodzianiny, georuszty, geokompozyty, geomembrany.

1.4.5. Geowłóknina - materiał płaski, wytworzony metodami włókienniczymi z włókien syntetycznych, których spójność jest zapewniona przez igłowanie lub inne procesy łączenia (np. dodatki chemiczne, połączenie termiczne) i który maszynowo zostaje uformowany w postaci maty.

1.4.6. Geotkanina - materiał tkany, ze splecionymi ze sobą ciągłymi włóknami polipropylenowymi we wzajemnie prostopadłych kierunkach (wątek i osnowa). Struktura geotkaniny sprawia, że materiał ten przyjmuje własności tworzących go włókien. Mimo, że włókna ułożone są prostopadle do siebie, dzięki ich spleceniowi i wzajemnemu tarciu, materiał posiada *znaczną* wytrzymałość na rozciąganie w kierunku ukośnym.

1.4.7. Geosiatka płaska - geosyntetyczna płaska struktura w postaci siatki z otworami znacznie większymi niż elementy składowe, z oczkami połączonymi węzłami.

1.4.8. Rama montażowa - lekka przenośna rama, służąca do montażu dostarczonych na budowę geosiatek z wzajemnie przylegającymi do siebie taśmami i zapewniająca dokładne rozciągnięcie geosiatki i nadanie jej komórkom nominalnych wymiarów.

1.4.9. Nawierzchnia gruntowa - wydzielony pas terenu, przeznaczony do ruchu lub postoju pojazdów oraz ruchu pieszych, na którym rozłożono geosiatkę komórkową i wypełniono jej komórki materiałem zasypowym.

1.4.10. Podbudowa nawierzchni drogowej - dolna część nawierzchni służąca do przenoszenia obciążeń od ruchu na podłoże.

1.4.11. Umocnienie skarp - trwałe umocnienie powierzchniowe pochyłych elementów pasa drogowego w celu ochrony przed erozją, za pomocą geosiatki komórkowej ułożonej na skarpach z wypełnieniem komórek geosiatki gruntem miejscowym lub ziemią roślinną.

1.4.12. Ściana oporowa - budowla utrzymująca w stanie stateczności uskok naziemu gruntów rodzimych lub nasypowych.

1.4.13. Utwardzone pobocze - część pobocza drogowego, posiadająca w ciągu całego roku nośność wystarczającą do przejścia obciążenia od kół samochodów dopuszczonych do ruchu.

1.4.14. Gruntowe pobocze - część pobocza drogowego, stanowiąca obrzeże utwardzonego pobocza, przeznaczona do ustawiania znaków i urządzeń zabezpieczenia ruchu.

1.4.15. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi, polskimi normami i z definicjami podanymi w ST D-M-00.00.00 „Wymagania ogólne” [1] pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST D-M-00.00.00 „Wymagania ogólne” [1] pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w ST D-M-00.00.00 „Wymagania ogólne” [1] pkt 2.

2.2. Materiały do wykonania robót

- Geosiatka komórkowa

Geosiatka komórkowa powinna być wykonana z zespołu taśm z polietylenu dużej gęstości (HDPE), zabezpieczonego przed działaniem promieniowania UV. Taśma jest dwustronnie teksturowana, połączona seriami głębokich, ultradźwiękowych zgrzein punktowych rozmieszczonych pasmowo, prostopadłe do wzdluznych osi taśm. Cechy fizyczne, mechaniczne i geometryczne powinny być określone w aprobacie technicznej IBDiM.

Wszystkie taśmy powinny mieć obie powierzchnie teksturowane romboidalnymi wgłębieniami, przy czym teksturowanie powinno stanowić od 22 wgłębien do 31 wgłębien o amplitudzie 0,5 mm na powierzchni 1 cm² taśmy. Grubość taśmy przed teksturowaniem wynosi 1,27 mm z tolerancją -5%, +10%, a po teksturowaniu grubość taśmy wynosi 1,52 ± 0,15 mm.

Geosiatka komórkowa jest produkowana w odcinkach, zwanych sekcjami, składających się z siedemdziesięciu sześciu taśm. W pozycji złożonej (transportowej i magazynowej) sekcja stanowi zespół wzajemnie do siebie przylegających taśm. W pozycji rozłożonej (rozciągniętej) sekcja stanowi układ faliście wygiętych taśm, złączonych grzbietami, wyznaczających trójwymiarowe struktury komórkowe.

Geosiatki komórkowe o wysokości: 100 mm.

W zakresie wielkości komórek można stosować geosiatki:

- sekcją standardową (GWS), o normalnych wielkościach komórek,
- sekcją wielkokomórkową (GWL), z komórkami dużych wymiarów.

W zakresie wypełnienia materiałem powierzchni taśmy geosiatki, można użyć:

- taśmę nieperforowaną,
- taśmę perforowaną.

Materiał taśm może być wytwarzany w kolorach:

- a) czarnym z użyciem wagowym 1,5% + 2% sadzy, będącej absorberem nadfioletu, zapobiegającego degradacji polimeru,
- b) brązowym, zielonym lub innym, przy zastosowaniu pigmentów do kolorowania taśm bez zawartości metali ciężkich oraz aminowego stabilizatora opóźniającego działanie światła w ilości wagowej 1% nośnika.

W siatkach typu GWS pasma zgrzein są odległe od siebie o 330 mm ± 2,5 mm, a w siatce typu GWL o 660 ± 2,5 mm.

Taśmy perforowane powinny mieć rozmieszczone otwory o średnicy 10 mm w sposób przedstawiony na rysunku 3, z tolerancją średnicy i rozmieszczenia otworów ± 0,5 mm (lub ± 2%).

Geosiatki komórkowe mogą być też produkowane na zamówienie w różnych wymiarach sekcji.

Sekcja geosiatki komórkowej rozłożona na płaskiej, poziomej powierzchni powinna mieć kształt prostopadłościanu. Górna powierzchnia siatki powinna być płaska bez widocznych sfałowań.

Szerokość taśmy, mierzona przymiarem z dokładnością 1 mm, może różnić się o 3%, ale nie więcej jak 3 mm.

Przechowywanie geosiatki komórkowej powinno się odbywać w stanie złożonym

Każda sekcja powinna mieć etykietę zawierającą jej oznaczenie. Przechowywanie geosiatki w warunkach bezpośredniego działania światła nie powinno trwać dłużej niż dwa miesiące. W przeciwnym razie należy przeprowadzić ponowne badania geosiatki w zakresie wymagań dotyczących właściwości taśmy (tab. 2, 3 i 4 w zał. 1).

2.3. Geosyntetyki

Do konstrukcji wykonywanych z użyciem geosiatki komórkowej należy stosować geosyntetyki określone w dokumentacji projektowej, np.:

- geotekstyli, w tym geotkaniny (wytwarzane przez przeplatanie przędzy, włókien, filamentów, taśm) i geowłókniny (warstwa runa lub włókien połączonych siłami tarcia lub kohezji albo adhezji),

Każdy zastosowany geosyntetyk powinien odpowiadać właściwej normie lub mieć aprobatę techniczną, wydaną przez uprawnioną jednostkę, np. IBDiM.

Zaleca się, aby geosyntetyki były odporne na działanie wilgoci, promieniowanie słoneczne, starzenie się. Geosyntetyki powinny być dostarczone bez rozdarć, dziur i przerw ciągłości, z odpowiednią wytrzymałością na rozciąganie i rozerwanie oraz z odpornością na działanie mikroorganizmów występujących w ziemi.

Geosyntetyki, dostarczane w rolkach opakowanych w folie, mogą być składowane bez specjalnego zabezpieczenia. Geosyntetyki nieopakowane należy chronić przed zamoczeniem wodą, zapyleniem i przed działaniem słońca. Przy składowaniu geosyntetyków należy przestrzegać zaleceń producentów.

Rolki geosyntetyków mogą być wyładowane ręcznie lub za pomocą żurawi lub ładowarek.

2.4. Materiał wypełniający geosiatkę

- a) w konstrukcjach wzmacniających powierzchnię skarp i stożków i pełniących funkcję przeciwoerozyjną stosuje się ziemię roślinną, oraz specjalne mieszanki traw wieloletnich, mających gęste i drobne korzonki. Do obsiania gruntu urodzajnego można użyć uniwersalnej mieszanki traw.

2.5. Materiały do mocowania geosiatki

2.5.1. Kotwy firmowe

Kotwy firmowe służące do przymocowania geosiatek komórkowych lub linek napinających do podłoża składają się z pręta zbrojeniowego oraz nałożonego na niego zacisku z tworzywa sztucznego, zwykle z polimeru zbrojonego włóknem szklanym (rys. 5a i 5b). Zacisk ma dwa ramiona umożliwiające jednoczesne przymocowanie do podłoża dwóch ścian geosiatek, chociaż w większości przypadków wystarczy zastosowanie jednego ramienia (rys. 5c, 5d, 7b).

Średnica pręta zbrojeniowego zwykle wynosi 12 - 13 mm.

2.5.2 Pręty i kołki do mocowania

Do przymocowania materiałów stosowanych przy budowie urządzeń z zastosowaniem geosiatek mogą służyć również:

- pręty ze stali zbrojeniowej w kształcie litery J (rys. 1 1b) o różnych średnicach, np. 8, 10, 12, 16 i 20 mm,
- pręty proste ze stali zbrojeniowej, średnicy 8 - 20 mm,
- kołki drewniane, dowolnych przekrojów poprzecznych.

Długość prętów i kołków powinna być ustalona w dokumentacji projektowej.

Pręty i kołki proste mogą być stosowane do umocowania elementów konstrukcji nie wymagających kotwienia miejscowego, tj. najkorzystniej jest używać je np. przy rozciąganiu geosiatek komórkowych, mocowaniu geotekstyliów, geotkanin, geowłóknin itp.

2.5.3. Linki napinające

Linki polimerowe służą do dodatkowego przymocowania geosiatki komórkowej do podłoża i nadania większej stabilności przy działających siłach grawitacyjnych i hydrodynamicznych, zwłaszcza na skarpach i ciekach wodnych.

Najczęściej stosuje się następujące linki poliestrowe: średnica, mm 13 19 min. wytrzymałość na zerwanie, kN 3,11 6,7 i 9,3

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 3.

3.2. Sprzęt stosowany do wykonania robót

Przy wykonywaniu robót Wykonawca w zależności od potrzeb, powinien wykazać się możliwością korzystania ze sprzętu dostosowanego do przyjętej metody robót, jak:

- sprzęt do wykonania koryta pod nawierzchnią, np. koparki, równiarki, spycharki itp.,
- układarki do układania geowłókniny o prostej konstrukcji, umożliwiające rozwijanie materiału ze szpuli, np. przez podwieszenie rolki do wysięgnika koparki, ciągnika, ładowarki itp.,
- ładowarki, równiarki lub układarki do rozkładania kruszywa,
- walce statyczne, ew. walce ogumione, wibracyjne, zagęszczarki płytowe, ubijaki ręczne i mechaniczne, małe walce wibracyjne,
- przenośne ramy montażowe do rozciągania geosiatki na budowie i nadania jej komórkom nominalnych wymiarów,
- betoniarki do wykonania betonu,
- inny drobny sprzęt pomocniczy, np. pneumatyczne zszywarki, noże do cięcia geosiatek.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D-M-00.00.00 „Wymagania ogólne” [1] pkt 4.

4.2. Transport materiałów

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST D-M-00.00.00 „Wymagania ogólne” [1] pkt 5.

5.2. Zasady wykonywania robót

Sposób wykonania robót powinien być zgodny z dokumentacją projektową i ST.

W przypadku braku wystarczających danych można korzystać z ustaleń podanych w niniejszej specyfikacji.

Podstawowe czynności przy wykonywaniu robót obejmują:

1. roboty przygotowawcze,
2. rozłożenie geowłókniny,
3. ułożenie geosiatki komórkowej z robotami pomocniczymi i zasypką, ziemią – humusem,
4. wykonanie siewu traw,
5. pielęgnacja trawy.

5.3. Wykonanie umocnienia przeciwoerozyjnego powierzchni pochyłych poprzez:

1. wykonanie powierzchni podłoża ziemnego na skarpie według rzędnych wysokościowych umożliwiających ułożenie geosiatki komórkowej,
2. wykonanie warstwy separacyjnej (lub separacyj no-filtracyjnej) np. z geosyntetyków,

3. ułożenia geosiatek na skarpie, z tym że w pierwszej kolejności należy zakotwić górną część sekcji geosiatki na szczycie skarpy (np. na poboczu korony drogi w przypadku skarpy nasypu - patrz rys. 11 i 12). W tym celu na szczycie skarpy w dnie usuniętej części pobocza lub wykopanego rowu należy wbić w grunt stalowe pręty długości np. 60 -[^] 100 cm średnicy 10 -[^] 12 mm, w odległościach co około 50 cm, tj. zwykle w co drugą komórkę siatki. W pręty należy włożyć jeden rząd komórek, po czym należy geosiatkę komórkową rozciągnąć w dół, do pełnego jej napięcia, tworząc siatkę podobną do kształtu plastra miodu. Komórki siatki w jej dolnej krawędzi należy zakotwić w grunt skarpy podobnymi prętami stalowymi we właściwych odstępach.

Między górną a dolną krawędzią siatki należy wbić większą liczbę prętów w odległościach około 80 -[^] 100 cm.

Pręty stalowe do mocowania siatki mogą:

- mieć kształt litery J i ich zagięcie po wbiciu musi utrzymywać górną krawędź ścian komórki dobrze przymocowaną do podłoża skarpy (rys. 1 1b),
- być firmową kotwą, wykonaną z pręta stalowego i zacisku z tworzywa sztucznego (rys. 5b).

Sąsiadujące ze sobą sekcje geosiatek komórkowych należy przymocować np. galwanizowanymi zszywkami 12 mm, przy pomocy pneumatycznej zszywarki.

W przypadku gdy długość skarpy jest większa od długości rozłożonej sekcji geosiatki, należy wzdłuż dolnej krawędzi sekcji wbić kolejny rząd prętów i zahaczyć o nie kolejną sekcję geosiatki,

4. wzmocnienia konstrukcji geosiatki za pomocą linek poliestrowych (rys. 6 i 12),

W tym celu należy przygotować linki o długości zbocza (skarpy) i odcinka zakotwienia sekcji geosiatki oraz dodatkowej długości około 15%. Linki należy przewlec przez otwory nawiercone w złożonej sekcji geosiatki, a wolne końce należy zabezpieczyć węzłami, aby uniemożliwić wysunięcie się linek. Wolne końce linek można zakotwić w gruncie za pomocą kołków, prętów, kotew itp. Linki można dodatkowo przymocować wewnątrz komórki kotwą (rys. 5c), prętem w kształcie litery J w celu uzyskania większej stabilności systemu komórkowego. Jeśli nie można zastosować kotew lub prętów do przymocowania linki wewnątrz komórki (np. gdy nie wolno przebić znajdującego się pod geosiatką materiału geotekstylnego) należy linki przytwierdzić do ścian komórek za pomocą zszywek,

5. napełnienia komórek geosiatki materiałem zasypowym, tj. ziemią roślinną projektowej. W przypadku przewidywanego zatrawienia skarpy, dopuszcza się wypełnienie dolnej części komórek materiałem mniej wartościowym, lecz z zapewnieniem wykonania górnej warstwy 5-[^]10 cm z ziemi roślinnej.

Napełnianie komórek materiałem wypełniającym należy dokonywać przez nasypywanie go z góry w dół po skarpie, z nadmiarem do 5 cm w celu umożliwienia zagęszczenia ziemi roślinnej,

6.. robót utrwalająco-umacniających np. przez obsianie mieszkankami traw.

komórki zewnętrzne płytą (np. drewnianą), usuwając ją w celu późniejszego napełnienia komórek ziemią roślinną,

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST D-M-00.00.00 „Wymagania ogólne” [1] pkt6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien:

- uzyskać wymagane dokumenty, dopuszczające wyroby budowlane do obrotu i powszechnego stosowania (aprobaty techniczne, certyfikaty zgodności, deklaracje zgodności, ew. badania materiałów wykonane przez dostawców itp.),
- sprawdzić cechy zewnętrzne gotowych materiałów z tworzyw.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest:

- m² (metr kwadratowy) wykonanego umocnienia przeciwoerozyjnego powierzchni,

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST D-M-00.00.00 „Wymagania ogólne”.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-M-00.00.00.

9.2. Cena jednostki obmiarowej

Cena wykonania jednostki obmiarowej obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- przygotowanie podłoża,
- dostarczenie materiałów i sprzętu,

- roboty przygotowawcze,
- ułożenie sekcji geosiatek komórkowych z materiałem wypełniającym, zagęszczeniem i innymi robotami, według wymagań dokumentacji projektowej, ST i specyfikacji technicznej,
- roboty wykończeniowe,
- przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej,
- odwiezienie sprzętu.

10. PRZEPISY ZWIĄZANE

10.1. Ogólne specyfikacje techniczne (OST)

1. D-M-00.00.00 Wymagania ogólne
2. D-01.00.00 Roboty przygotowawcze
3. D-02.00.00 Roboty ziemne
4. D-04.01.01 Koryto wraz z profilowaniem i zagęszczaniem podłoża (specyfikacja zawarta w zbiorze OST D-04.01.0K04.03.01 „Dolne warstwy podbudów oraz oczyszczenie i skropienie”)
5. D-04.02.01 Warstwy odsączające i odcinające (specyfikacja zawarta w zbiorze OST wg pktu 4)
6. D-04.02.02 Warstwa mrozochronna (specyfikacja zawarta w zbiorze OST wg pktu 4)

10.2. Normy

7. PN-B-06250:1988 Beton zwykły
8. PN-B-11111:1996 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. świr i mieszanka
9. PN-B-11112:1996 Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.
10. PN-B-11113:1996 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek
11. BN-70/893 3 -03 Podbudowa z chudego betonu

10.3. Inne dokumenty

12. Aprobata techniczna IBDiM nr AT/2007-03-1212. Geosiatka komórkowa GEOWEB, wydana 5.02.2007, oraz zmiana nr 1/2008 do aprobaty technicznej, wydana 2.01.2008 (Geosiatka komórkowa NEOWEB, dot. nawierzchni, podbudowy, podłoża, skarp)
13. Materiały informacyjne krajowego przedstawiciela producenta: PRS Poland Sp. z o.o., Regus Wiśniowy Business Park, ul. Hłżecka 26, budynek E,