

SST -02

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA ROBOTY BETONOWE I ŻELBETOWE - CPV 45262311-4

1. Wstęp

1.1. Przedmiot SST

Przedmiotem ST są wymagania dotyczące wykonania i odbioru robót w zakresie robót betonowych i żelbetowych, które zostaną wykonane w ramach zadania pn.: „**ROZBUDOWA I PRZEBUDOWA ISTNIEJĄCEGO BUDYNKU ADMINISTRACYJNEGO (URZĘDU GMINY) W CZĘŚCI OBEJMUJĄCEJ STREFĘ WEJŚCIA WRAZ Z WIATROŁAPEM ORAZ BUDOWA PLATFORMY DLA NIEPEŁNOSPRAWNYCH NA DZ. NR EW. 879 W MIEJSCOWOŚCI PADEW NARODOWA**”.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna (SST) jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie konstrukcji betonowych i żelbetowych związanych z rozbudową i przebudową obiektu.

Roboty wyburzeniowe:

- wyburzenie istniejących schodów zewnętrznych
- wyburzenie istniejącego murowanego wiatrołapu

Roboty budowlane:

- wykonanie fundamentów pod wiatrołap i schody z betonu C 16/20; ławy 40/30,
- stopy żelbetowe 40x40x30 z betonu C 16/20 posadowione na chudym betonie C8/10 gr 6-8 cm
- słupy żelbetowe S1 20x20 z betonu C 16/20cm służące do podparcia płyty spocznikowej wiatrołapu,
- słupy S2 z profili RK 80x80x5mm – usztywniające płytę spocznikową z płytą stropową
- ściana fundamentowa betonowa szer. 25 cm
- płyta fundamentowa pod platformę zjazdową gr 15 cm z betonu C16/20
- schody zewnętrzne żelbetowe z betonu C20/25,
- płyty spocznikowa i biegowa gr. 15 cm
- nadproża żelbetowe wylwane nad otworami okiennymi i drzwiowymi
- wieniec żelbetowy 25x12 cm
- płyta stropowa żelbetowa gr. 12 cm z betonu C 16/20
- fundament i stopy pod ogrodzenie z betonu C16/20

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z definicjami zawartymi w odpowiednich normach i wytycznych oraz określeniami podanymi w SST Część G: „Wymagania ogólne”:
Konstrukcje betonowe – konstrukcje z betonu niezbrojonego lub wykonane z zastosowaniem zbrojenia wiotkimi prętami stalowymi w ilości mniejszej od minimalnej dla konstrukcji żelbetowych.

Konstrukcje żelbetowe – konstrukcje betonowe, zbrojone wiotkimi prętami stalowymi współpracującymi z betonem w ilości nie mniejszej od ilości określonej jako minimalnej dla konstrukcji żelbetowych.

Beton zwykły – beton o gęstości powyżej 1,8 kg/dcm³ wykonany z cementu, wody, kruszywa mineralnego o frakcjach piaskowych i grubszych oraz ewentualnych dodatków mineralnych i domieszek chemicznych.

Mieszanka betonowa – mieszanina wszystkich składników przed związaniem betonu.

Beton towarowy – mieszanka betonowa wykonana i dostarczona przez wytwórcę zewnętrznego.

Zaczyn cementowy – mieszanina cementu i wody.

Zaprawa – mieszanina cementu, wody, składników mineralnych i ewentualnych dodatków przechodzących przez sito kontrolne o boku oczka kwadratowego 2 mm.

w/c – wskaźnik wodno-cementowy; stosunek wody do cementu w zaczynie cementowym.

Rusztowania montażowe – pomocnicze budowle służące do przenoszenia obciążeń od konstrukcji montowanej z gotowych elementów lub wykonywanej na miejscu.

Rusztowania robocze – pomocnicze budowle służące do przenoszenia ciężaru ludzi i sprzętu.

Deskowania – pomocnicze budowle służące do formownia elementów betonowych wykonywanych na miejscu.

1.5. Ogólne wymagania dotyczące robót

Wykonawca jest odpowiedzialny za jakość wykonania robót, bezpieczeństwo wszelkich czynności na terenie budowy, metody użyte przy budowie oraz za ich zgodność z dokumentacją projektową, SST i poleceniami Inżyniera

2. Materiały

2.1. Wymagania ogólne

Wszystkie materiały stosowane do wykonania robót muszą być zgodne z wymaganiami niniejszej SST i dokumentacji projektowej.

Do wykonania robót mogą być stosowane wyroby budowlane spełniające warunki określone w:

- ustawie z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity; Dz. U. z 2003 r. Nr 207, poz. 2016; z późniejszymi zmianami),
- ustawie z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. z 2004 r. Nr 92, poz. 881),
- ustawie z dnia 30 sierpnia 2002 r. o systemie oceny zgodności (Dz. U. z 2002 r. Nr 166, poz. 1360, z późniejszymi zmianami).

Na Wykonawcy spoczywa obowiązek posiadania dokumentacji wyrobu budowlanego wymaganej przez ww. ustawy lub rozporządzenia wydane na podstawie tych ustaw.

Materiały stosowane do wykonywania konstrukcji betonowych i żelbetonowych powinny odpowiadać wymaganiom zawartym w normach: PN-S-10040:1999, PN-88/B-06250 lub PN-ENV 206-1:2002 oraz warunkach technicznych D2.

- beton konstrukcyjny klasy C-16/20,- fundamenty i słupy
- podbeton C 12/15
- stal zbrojeniowa klasy A-II i A-O,
- stal zbrojeniowa 34GS AIII
- stal na strzemiona StOS A-0
- stal konstrukcyjna niestopowa St3S,
- śruby klasy 10.9.

2.2. Wymagania szczegółowe

2.2.1. Składniki mieszanki betonowej

2.2.1.1. Cement

a) Rodzaje cementu

Dopuszczalne jest stosowanie jedynie cementu portlandzkiego czystego, tj. bez dodatków wg norm PN-EN 197-1:2002 i PN 197-2:2002 o następujących klasach wytrzymałościowych:

- klasa 32,5 – do betonu klasy B 25,
- klasa 42,5 – do betonu klasy B 30 i wyższej,
- klasa 52,5 – do betonu klasy B 30 i wyższej.

b) Wymagania dotyczące składu cementu

Skład cementu powinien odpowiadać wymaganiom norm PN-EN 197-1:2002, PN-S-10040:1999 oraz warunków technicznych D2.

c) Oznakowanie opakowania

W przypadku cementu workowanego na opakowaniu powinien być umieszczony trwały, wyraźny napis zawierający następujące dane:

- oznaczenie,
- nazwa wytwórni i miejscowości,
- masa worka z cementem,

- data wysyłki,
- termin trwałości cementu.

d) Świadectwo jakości cementu

Każda partia dostarczonego cementu musi posiadać świadectwo jakości (atest) wraz z wynikami badań.

e) Akceptowanie poszczególnych partii cementu

Każda partia cementu przed jej użyciem do betonu musi uzyskać akceptację Inżyniera.

f) Bieżąca kontrola podstawowych parametrów cementu

Cement pochodzący z każdej dostawy musi być poddany badaniom wg normy PN-EN 197-2:2002, a wyniki ocenione wg normy PN-EN 197-1:2002.

Zakres badań cementu pochodzącego z dostawy, dla której jest atest z wynikami badań cementowni, można ograniczyć i wykonać tylko badania podstawowe.

Ponadto przed użyciem cementu do wykonania mieszanki betonowej zaleca się przeprowadzenie kontroli obejmującej:

- oznaczenie czasu wiązania wg PN-EN 196-3:1996,
- oznaczenie zmiany objętości wg PN-EN 196-3:1996,
- sprawdzenie zawartości grudek (zbryleń cementu niedających się rozgnieść w palcach i nie rozpadających się w wodzie).

W przypadku, gdy wyżej wymieniona kontrola wykaże niezgodność z normami, cement nie może być użyty do betonu.

g) Warunki magazynowania i okres składowania

Miejsca przechowywania cementu mogą być następujące:

- dla cementu pakowanego (workowanego):
 - składy otwarte (wydzielone miejsca zadaszone na otwartym terenie, zabezpieczone z boków przed opadami),
 - magazyny zamknięte (budynki lub pomieszczenia o szczelnym dachu i ścianach),
- dla cementu luzem:
 - magazyny specjalne (zbiorniki stalowe, żelbetowe lub betonowe przystosowane do pneumatycznego załadunku i wyładunku cementu luzem, zaopatrzone w urządzenia do przeprowadzenia kontroli objętości cementu znajdującego się w zbiorniku lub otwory do przeprowadzenia pomiarów poziomu cementu, włązy do czyszczenia oraz klamry na zewnętrznych ścianach).

Cement nie może być użyty do betonu po okresie:

- 1) 10 dni – w przypadku przechowywania go w zadaszonych składach otwartych,
- 2) po upływie okresu trwałości podanego przez wytwórcę – w przypadku przechowywania w składach zamkniętych.

Każda partia cementu posiadająca oddzielne świadectwo jakości powinna być przechowywana w sposób umożliwiający jej łatwe rozróżnienie.

2.2.1.2. Kruszywo do betonu

Kruszywo do betonu powinno charakteryzować się stałością cech fizycznych i jednorodnością uziarnienia pozwalającą na wykonanie partii betonu o stałej jakości. Poszczególne rodzaje i frakcje kruszywa muszą być na placu budowy składane oddzielnie na umocnionym i czystym podłożu w taki sposób, aby nie ulegały zanieczyszczeniu i nie mieszały się.

Zapasy kruszywa powinny być tak duże, aby zapewniały wykonanie wszystkich potrzebnych badań i testów i nie zakłócały rytmu budowy.

2.2.1.2.1. Kruszywo grube

Dopuszcza się stosowanie kruszywa grubego spełniającego wymagania normy: PN-86/B-06712, PN-79/B-06711 oraz PN-S-10040:1999.

Dostawca kruszywa jest zobowiązany do przekazania dla każdej partii kruszywa wyników jego pełnych badań wg PN-86/B-06712 oraz wyników badania specjalnego dotyczącego reaktywności alkalicznej w terminach przewidzianych przez Inżyniera.

Na budowie dla każdej partii kruszywa należy wykonać kontrolne badania niepełne obejmujące:

- oznaczenie składu ziarnowego wg PN-78/B-06714/15 (PN-EN 933-1:2000),
- oznaczenie zawartości ziaren nieforemnych wg PN-78/B-06714/16, (PN-EN 933-4:2001),
- oznaczenie zawartości zanieczyszczeń obcych wg PN-78/B-06714/12,
- oznaczenie zawartości grudek gliny wg PN-88/B-06714/48,

- oznaczenie zawartości pyłów mineralnych wg PN-78/B-06714/13.

W przypadku, gdy kontrola wykaże niezgodności cech danego kruszywa z wymaganiami wg PN-86/B-06712 użycie takiego kruszywa może nastąpić po jego uszlachetnieniu (np. przez płukanie lub dodanie odpowiednich frakcji kruszywa) i ponownym sprawdzeniu.

Należy prowadzić bieżącą kontrolę wilgotności kruszywa wg PN-77/B-06714/18 (PN-EN 1925:2001) dla korygowania recepty roboczej betonu.

2.2.1.2.2. Kruszywo drobne.

Dopuszcza się stosowanie kruszywa drobnego spełniającego wymagania norm: PN-79/B-06711, PN-86/B-06712 i PN-S-10040:1999.

Piasek pochodzący z każdej dostawy musi być poddany badaniom niepełnym obejmującym:

- oznaczenie zawartości zanieczyszczeń obcych wg PN-76/B-06714/12,
- oznaczenie zawartości pyłów mineralnych wg PN-78/B-06714/13,
- oznaczenie składu ziarnowego – wg PN-78/B-06714/15 (PN-EN 933-1:2000),
- oznaczenie zawartości grudek gliny – wg PN-88/B-06714/48.

Niezależnie od podanych wyżej wymagań betonu klasy B35 i wyższe wykonywać należy z kruszywa o uziarnieniu ustalonym doświadczalnie, podczas projektowania składu mieszanki betonowej.

Do betonów klasy B30 i B25 należy stosować kruszywo o łącznym uziarnieniu mieszczącym się w granicach podanych w normie PN-S-10040:1999.

Zobowiązuje się dostawcę do przekazywania, dla każdej partii piasku, wyników badań pełnych wg PN-86/B-06712 oraz okresowo wyników badania specjalnego dotyczącego reaktywności alkaicznej.

W celu umożliwienia korekty recepty roboczej mieszanki betonowej należy prowadzić bieżącą kontrolę wilgotności kruszywa wg PN-77/B-06714/18 (PN-EN 1925:2001) i stałości zawartości frakcji 0-2 mm.

2.2.1.3. Woda

Woda do produkcji betonu powinna odpowiadać wymaganiom normy PN-88/B-32250. Zaleca się stosowanie wody wodociągowej pitnej. Stosowanie jej nie wymaga przeprowadzania badań.

Należy pobierać ją ze zbiornika pośredniego.

W przypadku poboru wody z innego źródła należy przeprowadzić bieżącą kontrolę zgodnie z wyżej wymienioną normą.

2.2.1.4. Domieszki do betonów

Dopuszcza się stosowanie domieszek spełniających wymagania norm: PN-EN 934-2:2002 i PN-EN 934-6:2002.

Do produkcji mieszanek betonowych wymaga się stosowania domieszek tylko w uzasadnionych przypadkach i pod warunkiem przeprowadzenia kontroli skutków ubocznych, takich jak: zmniejszenie wytrzymałości, zwiększenie nasiąkliwości i skurczu po stwardnieniu betonu.

Należy też ocenić wpływ domieszek na zmniejszenie trwałości betonu.

Do produkcji mieszanek betonowych stosuje się domieszki o działaniu upłynniającym, napowietrzającym, przyspieszającym wiązanie lub opóźniającym wiązanie.

Domieszki do betonów mostowych muszą posiadać Aprobata Techniczną wydaną przez IBDiM do ich stosowania w budownictwie obiektów mostowych (inżynierskich). Domieszki posiadające tylko Aprobata ITB mogą być stosowane jedynie za zgodą Inżyniera.

2.2.2. Mieszanka betonowa

Do wykonywania konstrukcji betonowych i żelbetonowych można stosować mieszankę betonową wykonywaną samodzielnie przez Wykonawcę lub mieszankę betonową wykonywaną w Wytwórni (tzw. „beton towarowy”).

Składniki mieszanki betonowej jak i sama mieszanka muszą być zgodne z wymaganiami niniejszej SST i dokumentacji projektowej.

Mieszanka betonowa powinna odpowiadać wymaganiom norm: PN-S-10040:1999, PN-881-06250 lub PN-ENV 206-1 oraz warunków technicznych D2.

Produkcja mieszanki betonowej powinna się odbywać na podstawie receptury laboratoryjnej opracowanej przez Wykonawcę lub na jego zlecenie i zatwierdzonej przez Inżyniera.

Wykonawca musi posiadać własne laboratorium lub też, za zgodą Inżyniera, zleci nadzór laboratoryjny niezależnemu laboratorium.

2.2.3. Stal zbrojeniowa

Stal do zbrojenia betonu powinna spełniać wymagania norm: PN-S-10040:1999, PN-91/S-10042 oraz warunków technicznych D2, a ponadto norm: PN-ISO 6935-1:1998, PN-ISO 6935-1/Ak:1998, PN-ISO 6935-2:1998, PN-ISO 6935-2/Ak:1998, PN-89/H-84023.06, PN-82/H-93215.

Odbiór stali zbrojeniowej na budowie

Odbiór stali na budowie powinien być dokonany na podstawie atestu hutniczego dołączonego przez wytwórcę stali. Treść atestu powinna być zgodna z postanowieniami powyżej przytoczonych norm.

Cechowanie wiązek i kręgów powinno być zgodne z postanowieniami powyżej przytoczonych norm.

Stal zbrojeniowa powinna być magazynowana pod zadaszeniem w przegrodach lub stojakach, z podziałem wg wymiarów i gatunków. Należy dążyć, by stal była magazynowana w miejscu nie narażonym na nadmierne zawilgocenie lub zanieczyszczenie.

Do montażu prętów zbrojenia należy używać wyżarzonego drutu stalowego, tzw. wiązałkowego, o średnicy nie mniejszej niż 1,0 mm.

Przy średnicach prętów większych niż 12 mm stosować drut wiązałkowy o średnicy 1,5 mm.

2.2.4. Materiały spawalnicze

Do spawania należy używać elektrody odpowiednie do gatunku stali z której wykonane jest zbrojenie oraz odpowiadające wymaganiom normy PN-91/M-69430.

2.2.5. Podkładki dystansowe

Dopuszcza się stosowanie stabilizatorów i podkładek dystansowych z betonu lub zaprawy oraz z tworzyw sztucznych.

Podkładki dystansowe muszą być mocowane do prętów. Nie dopuszcza się stosowania podkładek dystansowych z drewna, cegły lub prętów stalowych.

2.2.6. Deskowania

Do wykonywania deskowań należy stosować materiały zgodne z wymaganiami normy PN-S-10040:1999, a ponadto:

- drewno powinno odpowiadać wymaganiom norm: PN-92/D-95017, PN-91/D-95018, PN-75/D-96000, PN-72/D-96002, PN-63/B-06251,
- sklejka powinna odpowiadać wymaganiom norm: PN-EN 313-1:2001, PN-EN 313-2:2001 oraz PN-EN 636-3:2001,
- gwoździe budowlane powinny odpowiadać wymaganiom normy PN-84/M-81000,
- deskowania uniwersalne powinny być w dobrym stanie technicznym,
- do smarowania elementów deskowań stykających się z betonem należy stosować środki antyadhezyjne parafinowe, przeznaczone do tego typu zastosowań.

Materiały stosowane na deskowania nie mogą deformować się pod wpływem warunków atmosferycznych, ani na skutek zetknięcia się z mieszkanką betonową.

3. Sprzęt

Roboty związane z wykonaniem konstrukcji betonowych i żelbetowych mogą być wykonywane ręcznie lub mechanicznie przy użyciu dowolnego sprzętu przeznaczonego do wykonywania zamierzonych robót.

Wykonawca powinien dysponować m. in.:

- 1) do przygotowania mieszanki betonowej:
 - betoniarkami o wymuszonym działaniu,
 - dozownikami wagowymi o odpowiedniej dokładności z aktualnym świadectwem legalizacji,
 - odpowiednio przeszkoloną obsługą.
- 2) do wykonania deskowań:
 - sprzętem ciesielskim,
 - samochodem skrzyniowym,
 - żurawiem o udźwigu dostosowanym do ciężaru elementów deskowań.
- 3) do przygotowania zbrojenia:
 - giętarkami,
 - nożycami,
 - prostowarkami i innym sprzętem stanowiącym wyposażenie zbrojarni.

- 4) do układania mieszanki betonowej:
- pojemnikami do betonu,
 - pompami do betonu,
 - wibratorami wgłębnymi o odpowiedniej średnicy,
 - wibratorami przyczepnymi,
 - łątami wibracyjnymi,
 - zacieraczkami do betonu.

- 5) do obróbki i pielęgnacji betonu:
- szlifierkami do betonu.

Sprzęt wykorzystywany przez Wykonawcę powinien być sprawny technicznie i spełniać wymagania techniczne w zakresie BHP.S

4. Transport

Samochód ciężarowy, samochód do transportu betonu, pompa do betonu, rozładunek ręczny, transport ręczny.

Środki transportu wykorzystywane przez Wykonawcę powinny być sprawne technicznie i spełniać wymagania techniczne w zakresie BHP oraz przepisów o ruchu drogowym.

4.1. Transport składników mieszanki betonowej

Składniki mieszanki betonowej mogą być przewożone dowolnymi środkami transportu, przeznaczonymi do wykonywania zamierzonych robót. Kruszywo przewożone na samochodach ciężarowych należy umieścić równomiernie na całej powierzchni ładunkowej i zabezpieczyć przed spadaniem lub przesuwaniem.

Wszelkie zanieczyszczenia dróg publicznych Wykonawca będzie usuwał na bieżąco i na własny koszt.

4.2. Transport, podawanie i układanie mieszanki betonowej

Mieszanki betonowe mogą być transportowane mieszalnikami samochodowymi. Ilość samochodów należy dobrać tak, aby zapewnić wymaganą szybkość betonowania z uwzględnieniem odległości dowozu, czasu twardnienia betonu oraz koniecznej rezerwy w przypadku awarii samochodu. W czasie transportu w mieszance nie może nastąpić: segregacja, zmiana konsystencji i składu.

Czas transportu i wbudowania mieszanki betonowej nie powinien być dłuższy od wartości podanych w normie PN-S-10040:1999.

Wszelkie zanieczyszczenia dróg publicznych Wykonawca będzie usuwał na bieżąco i na własny koszt.

5. Wykonanie robót

5.1. Wymagania ogólne

Wykonanie robót powinno być zgodne normami PN-S-10040:1999, PN-S-10042:1991, PN-88/B 06250 lub PN-ENV 206-1, PN-63/B-06251 oraz warunkami technicznymi D2.

- nowe elementy betonowe i żelbetowe, poprzedzone wcześniejszymi wyburzeniami należy wykonywać ze szczególną ostrożnością i zabezpieczeniami. Prace kontynuować w koordynacji z robotami ziemnymi, robotami izolacyjnymi oraz branżowymi,
- fundamenty w przypadku posadowienia na gruntach słabych lub wymagających wymiany należy wykonywać na warstwie pośredniej z chudego betonu lub z gruntów sypkich (pospółki, piasku) zagęszczonych ręcznie lub mechanicznie,
- zbrojenie powinno być trwale usytuowane w deskowaniu w sposób zabezpieczający od uszkodzeń i przemieszczeń podczas podawania materiału i zagęszczania mieszanki betonowej,
- pręty, siatki i szkielety należy układać w deskowaniu tak, aby grubość otuliny betonu odpowiadała wartościom podanym w dokumentacji projektowej lub w przypadku braku danych wg Polskiej Normy,
- przerwy robocze przy betonowaniu powinny znajdować się w miejscach najmniejszych sił poprzecznych. Powierzchnia w miejscu przerywania betonu powinna być starannie przygotowana do połączenia stwardniałego ze świeżym betonem,
- w okresie pielęgnacji betonu należy chronić odsłonięte powierzchnie betonu przed szkodliwym działaniem warunków atmosferycznych, a w szczególności wiatru, deszczu i promieni słonecznych (w okresie zimowym – mrozu) przez ich osłanianie i zwilżanie w dostosowaniu do pory roku i miejscowych warunków klimatycznych,

6. Kontrola jakości

6.1. Wymagania ogólne

Kontrola jakości wykonania konstrukcji betonowych i żelbetowych polega na sprawdzeniu zgodności z dokumentacją projektową oraz wymaganiami podanymi w normie PN-S-10040:1999 oraz niniejszej SST.

- sprawdzenie prawidłowości wykonania konstrukcji betonowej i żelbetowej,
- sprawdzenie jakości materiałów i elementów, zachowanie zaleceń technologicznych i zgodności z projektem.
- zbrojenie wszystkich elementów żelbetowych powinno być poddane kontroli przed zabetonowaniem.
- ocena poszczególnych etapów robót potwierdzana jest wpisem do Dziennika Budowy.

7. Obmiar

- m³ – ławy i stopy żelbetowe
- m² – ściany żelbetowe, schody
- t – zbrojenie, marki stalowe

8. Odbiór

Roboty odbiera Inspektor Nadzoru na podstawie zapisów w dzienniku budowy i odbiorów częściowych, ze sprawdzeniem koordynacji robót.

9. Podstawa płatności

Podstawę płatności stanowi cena wykonania 1 m³ konstrukcji betonowej lub żelbetowej, zgodnie z dokumentacją projektową, obmiarem w terenie i oceną jakości wykonania robót na podstawie wyników pomiarów i badań laboratoryjnych.

Cena jednostkowa obejmuje:

- dostarczenie i składowanie niezbędnych czynników
- prace pomiarowe i przygotowawcze,
- wykonanie „Projektu deskowania i rusztowania”,
- oczyszczenie podłoża,
- wykonanie deskowania z rusztowaniem,
- pokrycie deskowań środkiem antyadhezyjnym,
- oczyszczenie i wyprostowanie zbrojenia,
- przycięcie, wygięcie i łączenie zbrojenia,
- montaż zbrojenia w deskowaniu wraz z jego stabilizacją i zapewnieniem odpowiednich otulin,
- oczyszczenie deskowań bezpośrednio przed ułożeniem mieszanki betonowej,
- przygotowanie mieszanki betonowej,
- ułożenie mieszanki betonowej, z wykonaniem projektowanych otworów, zabetonowaniem zakotwień i marek, zagęszczeniem i wyrównaniem powierzchni,
- pielęgnację betonu,
- rozbiórkę deskowania i rusztowań,
- usunięcie niedoskonałości powierzchni,
- oczyszczenie terenu robót z odpadów i usunięcie ich poza teren robót,
- wykonanie i dokumentację niezbędnych badań laboratoryjnych i pomiarów wymaganych Specyfikacją lub zleconych przez Inżyniera.

Cena zawiera również zapas na odpady i ubytki materiałowe.

10. Przepisy związane

10.1. Normy:

- | | |
|----------------------|--|
| 1. PN-88/B-06250 | Beton zwykły. |
| 2. PN-ENV 206-1:2002 | Beton. Część 1: Wymagania, właściwości, produkcja i zgodność. |
| 3. PN-EN 197-1:2002 | Cement. Część 1: Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku. |
| 4. PN-EN 197-2:2002 | Cement. Część 2: Ocena zgodności. |

5. PN-EN 196-3:1996	Metody badania cementu. Oznaczenie czasu wiązania i stałości objętości.
6. PN-86/B-06712	Kruszywa mineralne do betonu.
7. PN-79/B-06711	Kruszywa mineralne. Piaski do zapraw budowlanych.
8. PN-B-11112:1996	Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.
9. PN-91/B-06714/34	Kruszywa mineralne. Badania. Oznaczenie reaktywności alkaicznej.
10. PN-78/B-06714/15	Kruszywa mineralne. Badania. Oznaczenie składu ziarnowego.
11. PN-EN 933-1:2000	Badania geometrycznych właściwości kruszyw.
<u>Część 1: Oznaczenie składu ziarnowego. Metoda przesiewu.</u>	
12. PN-78/B-06714/16	Kruszywa mineralne. Badania. Oznaczenie kształtu ziarn.
13. PN-EN 933-4:2001	Badania geometrycznych właściwości kruszyw.
<u>Część 4: Oznaczenie kształtu ziarn.</u>	
14. PN-78/B-06714/12	Kruszywa mineralne. Badania. Oznaczenie zawartości zanieczyszczeń obcych.
15. PN-88/B-06714/48	Kruszywa mineralne. Badania. Oznaczenie zawartości zanieczyszczeń w postaci gliny.
16. PN-78/B-06714/13	Kruszywa mineralne. Badania. Oznaczenie zawartości pyłów mineralnych.
17. PN-77/B-06714/18	Kruszywa mineralne. Badania. Oznaczenie nasiąkliwości.
18. PN-EN 1925:2001	Metody badań kamienia naturalnego. Oznaczenie współczynnika nasiąkliwości kapilarnej.
19. PN-88/B-32250	Materiały budowlane. Woda do betonów i zapraw.
20. PN-EN 934-2:2002	Domieszki do betonu, zapraw i zaczynu.
<u>Część 2: Domieszki do betonu. Definicje, wymagania, zgodność, znakowanie i etykietowanie.</u>	
21. PN-EN 934-6:2002	Domieszki do betonu, zapraw i zaczynu. Część 6: Pobieranie próbek, kontrola zgodności i ocena zgodności.
22. PN-ISO 6935-1:1998	Stal do zbrojenia betonu. Pręty gładkie.
23. PN-ISO 6935-1/Ak:1998	Stal do zbrojenia betonu. Pręty gładkie. Dodatkowe wymagania stosowane w kraju.
24. PN-ISO 6935-2:1995	Stal do zbrojenia betonu. Pręty żebrwane.
25. PN-ISO 6935-2/Ak:1998	Stal do zbrojenia betonu. Pręty żebrwane. Dodatkowe wymagania stosowane w kraju.
26. PN-89/H-84023.06	Stal określonego zastosowania. Stal do zbrojenia betonu.
27. PN-82/H-93215	Walcówka i pręty stalowe do zbrojenia betonu.
29. PN-91/M-69430	Spawalnictwo. Elektrody stalowe otulone do spawania i napawania. Ogólne wymagania i badania.
30. PN-92/D-95017	Surowiec drzewny. Drewno wielkowymiarowe iglaste.
<u>Wspólne wymagania i badania.</u>	
31. PN-91/D-95018	Surowiec drzewny. Drewno średniowymiarowe. Wspólne wymagania i badania.
32. PN-75/D-96000	Tarcica iglasta ogólnego przeznaczenia.
33. PN-72/D-90002	Tarcica liściasta ogólnego przeznaczenia.
34. PN-63/B-06251	Roboty betonowe i żelbetowe. Wymagania techniczne.
36. PN-EN 313-1:2001	Sklejka. Klasyfikacja i terminologia. Część 1: Klasyfikacja.
35. PN-EN 313-2:2001	Sklejka. Klasyfikacja i terminologia. Część 1: Terminologia.
36. PN-EN 636-3:2001	Sklejka. Wymagania techniczne. Część 3: wymagania dla sklejki użytkowanej w warunkach zewnętrznych.
37. PN-84/M-81000	Gwoździe. Ogólne wymagania i badania.

10.2. Inne dokumenty:

1. Ustawa z dnia 1 lipca 1994 r. Prawo budowlane (tekst jednolity: Dz. U. z 2003 r., Nr 201, poz. 2016; z późniejszymi zmianami),
2. Ustawa z dnia 18 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. z 2004 r., Nr 92, poz. 881),
3. Ustawa z dnia 30 sierpnia 2002 r. o systemie oceny zgodności (Dz. U. z 2002 r., Nr 166, poz. 360, z późniejszymi

