

ST 07.00.00 ROBOTY BETONIARSKIE

1. WSTĘP

1.1. Przedmiot Specyfikacji Technicznej

Przedmiotem niniejszej ST są wymagania dotyczące wykonania i odbioru robót betonowych.

1.2. Zakres stosowania ST

Specyfikacja Techniczna zawiera informacje oraz wymagania dotyczące wykonania i odbioru Robót, które zostaną zrealizowane w ramach – **Remont i termomodernizacja dachu Zespołu Szkół im. Leona Wyczółkowskiego we Wtelnie** w zakresie robót betonowych – nakrywy kominów.

1.3. Określenia podstawowe

Rodzaje konstrukcji z betonu.

Beton jest sztucznym kamieniem otrzymywanym w wyniku twardnienia mieszanki betonowej, składającej się z kruszywa, cementu i wody.

Zakres stosowania betonu został znacznie rozszerzony w wyniku jego połączenia w jednym elemencie ze stałą, a więc materiałem o dużej wytrzymałości na rozciąganie. Stal przejmuje na ogół naprężenia rozciągające, beton zaś naprężenia ściskające. Materiał powstały z połączenia betonu i stali nazywa się betonem zbrojonym lub żelbetem.

Ilość stali w konstrukcjach żelbetowych jest niewielka i na ogół nie przekracza 5% ich całkowitej objętości. Z tego względu zarówno konstrukcje betonowe, jak i żelbetowe określa się w praktyce jedną nazwą –konstrukcje z betonu. Konstrukcje z betonu to ustroje betonowe bez zbrojenia lub ze zbrojeniem mniejszym od przyjmowanego jako minimalne w elementach żelbetowych wg PN-B-03264:2002. Wśród konstrukcji betonowych można wymienić podpory mostów, fundamenty, ściany oporowe masywne, zapory, mosty łukowe, nawierzchnie dróg itp.

Ze względu na technologię wykonania konstrukcje z betonu można podzielić na trzy podstawowe grupy: monolityczne, prefabrykowane i zespolone (najczęściej prefabrykowane–monolityczne).

Konstrukcje monolityczne z betonu realizuje się na miejscu wbudowania mieszanki betonowej. Na ich wykonanie składają się na ogół następujące czynności:

- ustawienie deskowania konstrukcji,
- przygotowanie i montaż zbrojenia,
- przygotowanie, ułożenie i zagęszczenie mieszanki betonowej,
- pielęgnowanie betonu oraz zdjęcie deskowania po uzyskaniu przez beton wymaganej wytrzymałości.

Otrzymana w ten sposób konstrukcja charakteryzuje się dużą sztywnością, gdyż wszystkie jej elementy stanowią jednolitą całość, a więc wykazują ciągłość struktury betonu oraz tzw. ciągłość konstrukcyjną.

Konstrukcje prefabrykowane są montowane z odrębnych prefabrykatów, tj. elementów wykonanych poza miejscem ich wbudowania, w wytwórni stałej lub poligonowej.

Konstrukcje zespolone powstają w wyniku zapewnienia wzajemnej współpracy jednego lub kilku wcześniej wykonanych elementów żelbetowych bądź sprężonych oraz betonu uzupełniającego lub żelbetowej płyty współpracującej, wykonanych w terminie późniejszym .Elementy wykonane wcześniej (najczęściej prefabrykaty) projektuje się tak, aby przeniosły wszystkie obciążenia występujące przed osiągnięciem przez beton uzupełniający pełnej wytrzymałości, a więc przed uzyskaniem pełnej nośności konstrukcji zespolonej. Podczas wykonywania konstrukcji zespolonej nie trzeba stosować deskowań bądź ich ilość jest niewielka. Ponadto wskutek zespolenia uzyskuje się konstrukcję sztywniejszą od odpowiadającej jej konstrukcji prefabrykowanej. W niniejszym rozdziale poradnika podano podstawowe wiadomości dotyczące zbrojenia i betonowania konstrukcji żelbetowych.

Pozostałe określenia są zgodne z obowiązującymi Polskimi Normami oraz z definicjami podanymi w ST 00.00 „Wymagania ogólne”,

1.4. Ogólne wymagania dotyczące Robót

1.Ogólne wymagania dotyczące Robót podano w ST – 00.00. „Wymagania ogólne”.

2.Wykonawca jest odpowiedzialny za jakość wykonania Robót oraz za ich zgodność z Dokumentacją Projektową i ST.

2. MATERIAŁY

2.1. Warunki ogólne stosowania materiałów

Przygotowanie mieszanki betonowej powinno być dokonywane ze składników odpowiadającym odpowiednim normom.

2.2. Wymagania szczegółowe dla materiałów

Przy wykonywaniu robót betonowych należy przestrzegać kolejności i zasad organizacji robót.

2.2.1. Mieszanka betonowa

Mieszanka betonowa winna być modyfikowana plastyfikatorami i dostosowana na podstawie odrębnego projektu do wymogów konstrukcji budynku. Ustalona receptura mieszanki betonowej winna być przechowywana przez wykonawcę robót i dołączona do dokumentacji powykonawczej obiektu. Wszelkie zmiany dokonywane przez laboratorium w ostatniej recepturze powinny być odnotowywane w dzienniku budowy lub dzienniku betonowania. W okresie przygotowywania mieszanek betonowych, ich transportu i układania w konstrukcji należy prowadzić

ST 07.00.00 ROBOTY BETONIARSKIE

dziennik zmian atmosferycznych.

Mieszanka betonowa winna być zagęszczana za pomocą urządzeń mechanicznych. Charakterystyka i rodzaje betonu
Beton jest materiałem sztucznym składającym się z kruszywa (wypełniacza), spoiwa (najczęściej cementu) i wody, a także ewentualnie odpowiednich domieszek i dodatków. Po zmieszaniu tych składników (utworzeniu mieszanki betonowej), dobranych w odpowiednich proporcjach, zaczyn cementowy (cement zmieszany z wodą) twardnieje w wyniku zachodzących w nim reakcji fizyczno-chemicznych i zapewnia zespolenie mieszanki w monolityczną całość. Kruszywo powinno mieć odpowiednią wytrzymałość, dostosowaną do projektowanej wytrzymałości betonu, duży moduł sprężystości, dobrą przyczepność ziarn do zaczynu cementowego, małą nasiąkliwość, trwałość i odporność na działanie wpływów atmosferycznych. Cement jest składnikiem betonu mającym zasadniczy wpływ na jego wytrzymałość. Najczęściej stosuje się cementy powszechnego użytku, którymi są cementy: portlandzki, portlandzki mieszany, hutniczy i pucolanowy.

Woda w mieszance betonowej zapewnia wiązanie cementu oraz zwilża powierzchnie ziaren kruszywa, dzięki czemu nadaje mieszance odpowiednią konsystencję (ciekłość). Zależnie od rodzaju użytego kruszywa i technologii wytwarzania otrzymuje się beton o różnej gęstości objętościowej.

Poszczególne betony mogą należeć do różnych grup klasyfikacji. Na przykład dany beton może być zwykły, towarowy i konstrukcyjny. Podstawową właściwością mechaniczną betonu jest jego wytrzymałość na ściskanie. Inne właściwości, jak wytrzymałość na rozciąganie czy docisk, rozpatruje się przeważnie jako funkcje tej wytrzymałości.

Ze względu na wytrzymałość betonu na ściskanie na ogół rozróżnia się: beton zwykły (BZ) o wytrzymałości do 50 MPa, beton wysokowartościowy (BWW) o wytrzymałości od 50 do 100 MPa, beton bardzo wysokowartościowy (BBWW) o wytrzymałości od 100 do 150 MPa i beton ultrawysokowartościowy (BUWW) o wytrzymałości powyżej 150 MPa. Uzyskanie betonów wysokowartościowych wymaga doboru odpowiedniego składu mieszanki betonowej (użycia właściwego kruszywa, cementu, superplastyfikatorów, mikrokrzemionki, mączki kwarcowej itp.) i stosowania właściwej technologii ich wykonania.

2.2.2. Składniki mieszanki betonowej

Beton zwykły uzyskuje się z mieszanki betonowej, w której skład wchodzi: kruszywo mineralne o frakcjach piaskowych (do 2mm) i grubszych, cement, woda oraz ewentualnie dodatki mineralne (udział w mieszance przekraczający 5% masy cementu) i domieszki chemiczne (udział do 5% masy cementu).

Kruszywo mineralne może być naturalne (kruszywo w stanie naturalnym) lub łamane. Rozróżnia się trzy podstawowe grupy asortymentowe tego kruszywa:

- piasek, piasek łamany (ziarna o średnicy 0–2mm),
- żwir, grys, grys z otoczków (ziarna o średnicy od 2mm do d_{max} , przy czym $d_{max} = 16; 31,5$ lub 63mm),
- mieszankę kruszywa naturalnego sortowaną, kruszywa łamanego i z otoczków.

W zależności od uziarnienia kruszywo dzieli się na trzy rodzaje: drobne o ziarnach do 4mm, grube o ziarnach 4 do 63mm i bardzo grube o ziarnach 63 do 250mm.

Ze względu na cechy jakościowe kruszywo dzieli się na:

- odmiany I i II, zależnie od zawartości grudek gliny w kruszywach łamanych ze skał węglanowych i/lub nasiąkliwości w grysach ze skał magmowych i metamorficznych,
- gatunki 1 i 2, zależnie od zawartości poszczególnych frakcji w kruszywie,
- marki 10, 20, 30, 50, zależnie od przydatności do odpowiedniej klasy betonu. Cechy fizyczne poszczególnych asortymentów i marek kruszyw do betonów powinny odpowiadać wymaganiom podanym w PN-86/B-06712. W przypadku betonu o określonym stopniu mrozoodporności lub wodoszczelności zaleca się stosowanie kruszywa marki nienizszej niż 20.

Zalecane łączne graniczne krzywe uziarnienia kruszyw do betonu podano w PN-88/B-06250.

Dostosowanie urabialności mieszanki betonowej do wymienionych warunków polega na doborze odpowiedniej ilości zaprawy i łącznej ilości cementu i frakcji kruszywa poniżej 0,125mm (przedstawiono w tabeli poniżej wg PN-88/B-06250) oraz konsystencji.

Rodzaje wyrobów elementów lub konstrukcji	Zalecana ilość zaprawy w dm ³ na 1 m ³ mieszanki betonowej	Najmniejsza suma objętości absolutnych cementu i ziarn kruszywa poniżej 0,125mm w dm ³ na 1m ³ mieszanki betonowej
Żelbetowe i betonowe konstrukcje masywne o najmniejszym wymiarze przekroju większym niż 500mm i kruszywie do 63mm	400–450	70
Sprężone, żelbetowe i betonowe wyroby, elementy konstrukcje o najmniejszym wymiarze przekroju większym niż 60mm i kruszywie do 31,5mm	450–550	80

SPECYFIKACJE TECHNICZNE WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
Remont i termomodernizacja dachu Zespołu Szkół im. Leona Wyczółkowskiego we Wtelnie

ST 07.00.00 ROBOTY BETONIARSKIE

Sprężone, żelbetowe i betonowe wyroby, elementy konstrukcyjne o najmniejszym wymiarze przekroju większym niż 60mm i kruszywie do 16mm	500-550	95
---	---------	----

Konsystencję mieszanki betonowej sprawdza się metodą Ve-Be lub metodą stożka opadowego. Betony o konsystencji półciekłej i ciekłej zaleca się uzyskiwać w wyniku stosowania domieszek uplastyczniających lub upłynniających. Wymagane wskaźniki konsystencji mieszanek betonowych, zależne od metod badań, podano w tabeli poniżej (wg PN-88/B-06250):

Konsystencja i jej symbol	Sposoby zagęszczania i warunki formowania (kształt przekroju, ilość zbrojenia)	Wskaźnik wg metody:	
		Ve-Be, s	Stożka opadowego, cm
Wilgotna K-1	Mieszanki wibrowane (powyżej 100Hz) i wibroprasowane, przekroje proste, rzadko zbrojone	≥ 28	-
Gęstoplastyczna K-2	Mieszanki wibrowane lub ubijane ręcznie, przekroje proste, rzadko zbrojone	27-14	-
Plastyczna K-3	Mieszanki wibrowane i ręcznie sztychowane, przekroje proste, normalnie zbrojone (około 1-2,5%) lub mieszanki wibrowane, przekroje złożone, rzadko zbrojone	13-7 (metoda zalecana)	2-5
Półciekła K-4	Mieszanki wibrowane lub ręcznie sztychowane, przekroje złożone, gęsto zbrojone lub ręcznie sztychowane, proste przekroje, normalnie zbrojone	≤ 6	6-11 (metoda zalecana)
Ciekła K-5	Mieszanki ręcznie sztychowane	-	12-15

Trzeba dodać, że ziarna kruszywa nie powinny być większe niż:

—1/3 najmniejszego wymiaru przekroju poprzecznego elementu,

—3/4 odległości w świetle między prętami zbrojenia, leżącymi w jednej płaszczyźnie prostopadłej do kierunku betonowania.

Do wykonania mieszanek betonowych stosuje się cementy powszechnego użytku: portlandzki (CEM I), portlandzki mieszany (CEM II), hutniczy (CEM III) i pucolanowy (CEM IV). Rozróżnia się sześć klas cementu: 32,5; 32,5R; 42,5; 42,5R; 52,5 i 52,5R (symbol R oznacza cement o wysokiej wytrzymałości wczesnej). Szczegółowe informacje dotyczące cementu powszechnego użytku są zawarte w instrukcji ITB nr 356/98[8].

Woda stosowana do mieszanki betonowej powinna spełniać wymagania PN-88/B-32250. Nie powinna zawierać składników wpływających niekorzystnie na wiązanie i twardnienie betonu. W przypadku wątpliwości należy przeprowadzić jej odpowiednie badanie. Ogólnie należy stwierdzić, że woda pitna (oprócz wód mineralnych) nadaje się do mieszanek betonowych.

Domieszki chemiczne stosuje się w celu poprawienia różnych właściwości mieszanki betonowej i betonu. Domieszki mają postać płynu lub proszku. W zależności od głównych funkcji domieszki można (wg instrukcji ITB nr 358/98) podzielić na: przyspieszające, opóźniające, redukujące wodę, napowietrzające. Klasyfikację domieszek chemicznych wg PN-85/B-23010.

Całkowita ilość domieszek chemicznych powinna wynosić 0,2--5% masy cementu. Domieszki płynne stosowane w ilości przekraczającej 3 l/m³ mieszanki betonowej należy brać pod uwagę przy obliczaniu wskaźnika wodno-cementowego w/c.

Wpływ domieszki na mieszankę betonową zależy od: rodzaju cementu, rodzaju i ilości domieszki, wartości wskaźnika w/c. Różne rodzaje cementu, a także różne partie cementu z tego samego źródła mogą wymagać użycia różnej ilości tej samej domieszki do osiągnięcia jej założonego wpływu. Domieszki przyspieszające są dodawane do mieszanki betonowej w celu skrócenia czasu wiązania i/lub twardnienia betonu, a więc przyspieszenia tzw. wczesnej wytrzymałości betonu.

Dodatki stosowane do mieszanki betonowej (mogą one być również składnikami cementu), to przede wszystkim popiół lotny, granulowany żużel wielkopiecowy, pucolany i pył krzemionkowy. Są one dozowane w celu zmniejszenia kosztów wytwarzania bądź zmodyfikowania właściwości betonu.

Dodatki stosuje się w ilości większej niż 5% w stosunku do masy cementu. Zastosowanie dodatku powinno wynikać z opracowanej recepty (składu) mieszanki betonowej.

2.2.3. Elementy kotwiące

Elementy kotwiące zabetonowane w elementach żelbetowych winny być wykonane ze stali zabezpieczonej antykorozyjną powłoką malarską. Elementy winny być osadzone wg szablonu wykonanego na podstawie marki.

2.3. Składowanie materiałów

Mieszanka betonowa winna być dostarczana bezpośrednio przed wbudowaniem z wyspecjalizowanej wytwórni.

Elementy stalowe kotwiące składować pod zadaszeniami lub w pomieszczeniach zamkniętych w sposób

ST 07.00.00 ROBOTY BETONIARSKIE

uniemożliwiający uszkodzenie powłoki antykorozyjnej.

2.4. Deklaracja zgodności

Do każdej partii betonu powinno zostać wystawione przez producenta zaświadczenie o jakości betonu. Zaświadczenie to winno zawierać charakterystykę betonu, zastosowane dodatki; wyniki badań kontrolnych wytrzymałości betonu na ściskanie oraz typ próbek stosowanych do badań; wyniki badań dodatkowych; okres, w którym wyprodukowano daną partię betonu

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

1. Ogólne wymagania dotyczące Sprzętu podano w ST – 00 „Wymagania ogólne”.

2. Wymagania dotyczące Sprzętu przeznaczonego do wykonywania robót betonowych i żelbetowych

3.2. Sprzęt do wykonania robót żelbetowych

Układanie mieszanki betonowej w szalunkach prowadzić za pomocą pomp. Przekrój przewodów powinien być dobrany do uziarnienia kruszywa zastosowanego do przygotowania mieszanki.

Mieszanka betonowa powinna być zagęszczana przy pomocy urządzeń mechanicznych. Wibratory powinny być dostosowane do pozycji i kształtu betonowanego elementu.

4. TRANSPORT

1. Ogólne wymagania dotyczące Transportu podano w ST – 00 „Wymagania ogólne”.

Wytwarzanie i transport mieszanki betonowej

Mieszanka betonowa jest mieszaniną wszystkich składników użytych do wykonania betonu przed i po jej zagęszczeniu, ale przed związaniem zaczynu cementowego (mieszaniny cementu i wody). Skład mieszanki betonowej (jej recepta) jest projektowany metodami obliczeniowymi, obliczeniowo-doświadczalnymi oraz doświadczalnymi.

Do transportu samochodowego używa się samochodów wywrotek. Wysypują one kruszywo do lejów zsypowych, skąd przenośniki taśmowe podają je na hałdy lub do zasobników przy betonowni. Kruszywo posortowane jest podawane wprost na skład, a dowożone ze żwirowni najpierw do sortowni lub kruszarki z sortownikami.

Powierzchnia placu składowego powinna być utwardzona, z odpływem wód opadowych. Każdy rodzaj kruszywa, klasa i frakcja musi leżeć na osobnej hałdzie. Zazwyczaj hałdy koliste lub ciągłe są dzielone ścianami. Cement jest dowożony specjalnymi cementowozami i przeładowywany do zasobników pneumatycznie.

Mieszanka betonowa wytworzona w betoniarkach na placu budowy jest zazwyczaj przewożona taczkami. Przewóz w poziomie odbywa się przeważnie po ułożonych deskach. W pionie tawkę unosi dźwig towarowy lub osobowo-towarowy. Większe ilości mieszanki przewozi się wózkami dwukołowymi, tzw. japonkami. Przy większych odległościach dowozu są stosowane wózki o napędzie elektrycznym. Mieszanka o konsystencji co najmniej plastycznej może być też podawana przenośnikami taśmowymi na odległość do 25m, przy kącie nachylenia w przypadku transportu w górę 18°, a w dół 12°. Trzeba zwracać uwagę, żeby mieszanka spadając z przenośnika nie ulegała rozsegregowaniu. Przenośnik powinien być wyposażony w zgarniacz zbierający resztki mieszanki w czasie ruchu powrotnego. Na budowach, na których jest zainstalowany żuraw, mieszanka jest podawana w specjalnych pojemnikach podwieszonych do haka żurawia. Często mieszankę betonową podaje się za pomocą pomp do mieszanki betonowej, wykorzystując rurociąg składający się z prostych odcinków długości od 0,5 do 3m i kolan o różnym kącie nachylenia. Pompy z rurociągami są zazwyczaj umieszczane na samochodach lub przyczepach samochodowych. Mieszankę betonową za pomocą pompy można podawać na znaczne odległości w poziomie i w pionie. Przy doborze konkretnej pompy bierze się pod uwagę sumę długości poziomych i pionowych odcinków podawania mieszanki oraz liczbę załamań rurociągów i kąty nachylenia kolan.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania Robót

1. Ogólne wymagania dotyczące wykonania Robót podano w ST – 00 „Wymagania ogólne”.

5.2. Przygotowanie betonowania

Przed przystąpieniem do betonowania należy sprawdzić poprawność wykonania robót poprzedzających betonowanie, a w szczególności:

- wykonanie deskowań, rusztowań, usztywnień i pomostów
- wykonanie zbrojenia
- przygotowanie powierzchni betonu poprzednio ułożonego w miejscu przerwy roboczej
- wykonanie robót zanikających
- prawidłowość rozmieszczenia i niezawodność mocowań elementów kotwiących zbrojenie i deskowanie
- gotowość sprzętu i urządzeń do betonowania.

Deskowanie i zbrojenie winno być bezpośrednio przed betonowaniem oczyszczone ze śmieci, brudu, płatków rdzy. Powierzchnia deskowania winna być powleczone środkiem uniemożliwiającym przywarcie betonu do deskowania.

5.3. Betonowanie

Wysokość zrzutu mieszanki betonowej o konsystencji gęstoplastycznej i wilgotnej nie powinna być większa, niż

ST 07.00.00 ROBOTY BETONIARSKIE

1,5m a o kompensacji ciekłej 0,5m.

W czasie betonowania należy obserwować deskowania i rusztowania, czy nie następuje utrata prawidłowego kształtu konstrukcji.

Przy betonowaniu w czasie upalnej pogody ułożona mieszanka powinna być niezwłocznie zabezpieczona przed nadmierną utratą wody.

Przy betonowaniu w czasie deszczu należy zabezpieczyć mieszankę przed wodą opadową.

Przebieg układania mieszanki betonowej w deskowaniu winien być rejestrowany w dzienniku robót. Po zakończeniu betonowania należy zapewnić właściwą pielęgnację betonu.

5.4. Układanie mieszanki betonowej

Mieszankę betonową układa się po sprawdzeniu deskowań i rusztowań oraz zbrojenia elementów. Skład mieszanki powinien być zgodny z opracowaną receptą roboczą. Jednym z najważniejszych problemów podczas układania mieszanki jest niedopuszczenie do rozsegregowania jej składników.

Dlatego wysokość swobodnego zrzucania mieszanki o konsystencji gęstoplastycznej nie powinna przekraczać 1,5m. Im mieszanka jest bardziej ciekła, tym łatwiej rozsegregowuje się. Dlatego mieszanka ciekła powinna być układana przy użyciu rynien lub rur i tak, aby wysokość jej swobodnego opadania nie przekraczała 50cm. Słupy o przekroju co najmniej 40 x 40cm, lecz nie większym niż 0,8m², bez krzyżującego się zbrojenia, mogą być betonowane od góry z wysokości nie większej niż 5m; w wypadku mieszanki o konsystencji plastycznej lub ciekłej wysokość ta nie powinna przekraczać 3,5m. Mieszanka betonowa przygotowana w temperaturze do 20°C powinna być zużyta w czasie do 1,5h, a w temperaturze wyższej – do 1,0h. Jeżeli są stosowane środki przyspieszające wiązanie cementu, to czas ten zmniejsza się do 0,5h. W zależności od wielkości elementu betonuje się go albo od razu całym przekrojem, albo warstwami. Stosuje się praktycznie trzy sposoby układania mieszanki warstwami:

a) poziomymi warstwami ciągłymi na całej powierzchni danego elementu ten sposób stosuje się w przypadku niezbyt dużych powierzchni betonowania; w celu zapewnienia jednorodności betonu każda kolejna warstwa musi być ułożona przed rozpoczęciem wiązania poprzedniej warstwy,

b) poziomymi warstwami ze stopniowaniem; ten sposób stosuje się przy dużych powierzchniach betonowania i stosunkowo niewielkiej grubości, gdy układanie pełnymi warstwami jest niemożliwe z uwagi na długi okres ich betonowania; warstwy układa się w ten sposób, że położone niżej wykonuje się z wyprzedzeniem 2 do 3m w stosunku do położonych wyżej,

c) warstwami pochyłymi o nachyleniu 1:3; element betonuje się na ogół na całą jego wysokość; sposób ten stosuje się m.in. w przypadku betonowania wysokich belek o gęsto rozmieszczonym zbrojeniu; nie jest zalecany przy zagęszczeniu przez wibrowanie.

Ułożona mieszanka betonowa powinna być zagęszczona za pomocą odpowiednich urządzeń mechanicznych: wibratorów wgłębnych, powierzchniowych, przyczepnych, prętowych.

Zagęszczanie ręczne (za pomocą sztychowania i jednoczesnego lekkiego opukiwania deskowania młotkiem drewnianym) może być stosowane tylko w wypadku mieszanek betonowych o konsystencji ciekłej i półciekłej lub gdy zbrojenie jest zbyt gęste i uniemożliwia użycie wibratorów pograżalnych.

W przypadku wibratorów wgłębnych drgania są przekazywane przez buławę zatapianą w mieszance betonowej, połączoną giętym wałem z silnikiem elektrycznym.

Ponieważ drgania ulegają tłumieniu w mieszance, trzeba tak przesuwac buławę, aby poszczególne pola oddziaływania wibratora zachodziły na siebie. Należy stosować wibratory które mają zestawy buław o różnych parametrach.

Gdy cała powierzchnia wibrowanej mieszanki betonowej w elemencie pokryje się zaczynem cementowym, wibrowanie można zakończyć. Po zanurzeniu należy buławę kilkakrotnie unosić na 10–20cm w górę, bo promień skuteczności wibracji nie jest jednakowy na całej długości buławy. Po przyjętym czasie wibracji buławę powoli wyjmujemy, aby nie pozostał po niej otwór, i zanurza w następne miejsce. Buława nie powinna dotykać deskowania ani zbrojenia.

Gdy promień oddziaływania wibratora pokrywa się z przekrojem słupa, buławę zanurza się w środku tego przekroju. Słupy o większym przekroju wibruje się przez zanurzanie buławy wzdłuż kilku osi. Gdy chce się uzyskać powierzchnię elementu gładką i bez raków, trzeba osie wibracji przybliżyć do deskowania. Ważne jest również staranne pokrycie powierzchni deskowania odpowiednim środkiem antyadhezyjnym. Mieszanek półpłynnych i ciekłych nie trzeba wibrować.

Cienkie elementy pionowe grubości do 25cm, zagęszcza się wibratorami przyczepnymi, przymocowanymi np. do jarzma deskowania słupa bądź stężeń deskowania ścian. Oś wirnika powinna być pionowa. Zasięg wibracji wynosi od 100 do 150cm. Cienkie elementy poziome zagęszcza się wibratorem powierzchniowym, który przesuwa się po powierzchni elementu. Wibrator prowadzi się tak, aby zachodził 10cm na pasmo zawibrowane uprzednio.

Takie elementy jak podłogi betonowe wyrównuje się i zagęszcza listwami wibracyjnymi. Mieszankę betonową można też zagęszczać przez odpowietrzanie, stosując odpowiednie płyty odpowietrzające.

Można stosować również specjalne mieszanki betonowe samozagęszczalne. Mają one odpowiednio dobrany skład,

ST 07.00.00 ROBOTY BETONIARSKIE

różniący się od składu tradycyjnych mieszanek betonowych. Zasadnicza różnica polega na zwiększeniu udziału frakcji pylistych do 0,125mm, którymi są np. popiół lotny, drobno zmielony wapień, metakaolinit itp. Zaletą mieszanki betonowej samozagęszczalnej jest przede wszystkim możliwość jej układania bez konieczności zagęszczania, a poza tym łatwość wykonania konstrukcji z gęsto ułożonym zbrojeniem. Mieszanki betonowe samozagęszczalne muszą być odpowiednio zaprojektowane.

5.5. Osadzenie elementów kotwiących

Osadzenie w betonie elementów kotwiących do mocowania marek dla konstrukcji z drewna klejonego i elementów wyposażenia budynku musi odbywać się pod ścisłym nadzorem geodezyjnym w celu wyeliminowania jakichkolwiek odchyłek.

5.6. Roboty betonowe w okresie obniżonych temperatur

Roboty betonowe mogą być prowadzone w okresie obniżonych temperatur, jeżeli zostaną zachowane warunki umożliwiające wiązanie i twardnienie mieszanki betonowej w temperaturach dodatnich. Jako temperaturę obniżoną, wpływającą na spowolnienie tego procesu, przyjmuje się temperaturę otoczenia wynoszącą poniżej +10°C, a średnią dobową temperaturę +5°C należy traktować jako graniczną, przy której mieszankę betonową ułożoną w deskowaniu trzeba chronić przed utratą ciepła. Jeżeli przewiduje się wykonywanie robót betonowych w okresie obniżonych temperatur, to w dokumentacji technicznej należy określić właściwą organizację i technologię wykonania tych robót. W projekcie powinny być podane wymagania dotyczące prowadzenia prac przy temperaturach granicznych: do +5°C, do -3, poniżej -3 do -10 oraz poniżej -10 do -15°C. Nie należy betonować konstrukcji w temperaturze poniżej -15°C na wolnym powietrzu.

W projekcie powinny być podane sposoby zabezpieczeń umożliwiające uzyskanie przez beton pełnej wymaganej mrozoodporności. Pod tym pojęciem – w przypadku betonu narażonego na działanie czynników atmosferycznych – należy rozumieć osiągnięcie wytrzymałości na ściskanie: 5 MPa przez beton na cemencie portlandzkim, 8 MPa przez beton na cemencie portlandzkim z dodatkami, 10 MPa przez beton na cemencie hutniczym.

Sposoby zabezpieczeń stosowanych w celu uzyskania przez beton pełnej mrozoodporności – zgodnie z instrukcją ITB nr 282/88:

- 1)zwiększenie o około 10% ilości cementu lub zmianę cementu przewidzianego w projekcie na cement wyższej klasy; wymaga to przeprowadzenia laboratoryjnych badań porównawczych,
- 2)dodanie do mieszanki betonowej właściwych domieszek chemicznych i dodatków dobranych odpowiednio do rodzaju cementu; wymaga to przeprowadzenia wstępnych badań laboratoryjnych,
- 3)podgrzewanie składników mieszanki betonowej (z wyjątkiem cementu) do odpowiedniej temperatury, w celu uzyskania określonej temperatury mieszanki betonowej w chwili jej układania w deskowaniu,
- 4)osłanianie elementów lub całej konstrukcji materiałami ciepłochronnymi w celu zachowania ciepła w mieszance betonowej ułożonej w deskowaniu lub formie przez czas niezbędny do uzyskania przez beton pełnej mrozoodporności,
- 5)ogrzewanie świeżego betonu w deskowaniu za pomocą pary, ciepłego powietrza lub – w przypadkach technicznie uzasadnionych – za pomocą prądu elektrycznego, wykonywanie robót betonowych w pomieszczeniach zamkniętych ogrzanych lub w ciepłakach stałych albo przesuwnych, o temperaturze powietrza wewnątrz ciepłaka nie niższej niż +10°C.

Wymienione sposoby zabezpieczeń mogą być stosowane rozdzielnie lub w zestawieniu wybranym przez projektanta, w uzgodnieniu z kierownikiem budowy.

W przypadku gdy konstrukcja jest betonowana w temperaturach ujemnych, przy których nie można zapewnić dojrzewania betonu, lub gdy w deskowaniu ma być układana mieszanka betonowa o stosunku wodno-cementowym w/c mniejszym niż 0,55 – świeży beton należy chronić przed dopływem wilgoci z zewnątrz szczelnymi osłonami aż do czasu uzyskania przez niego pełnej mrozoodporności.

Jeżeli spadek temperatury poniżej -3°C jest spodziewany w okresie dłuższym niż 3 dni, lecz poniżej 10 dni, licząc od chwili zakończenia betonowania, to należy chronić beton przed napływem wilgoci z zewnątrz przez stosowanie właściwych w danym przypadku materiałów ciepłochronnych, jak maty słomiane, papa itp., nie zanieczyszczających jednak powierzchni świeżo ułożonego betonu.

Jeżeli spadek temperatury poniżej -3°C spodziewany jest przed upływem 3 dni, licząc od chwili zabetonowania konstrukcji, bądź nastąpił w trakcie układania mieszanki betonowej w deskowaniu, to należy układać mieszankę betonową o podwyższonej temperaturze i niezwłocznie ochronić zabetonowany fragment konstrukcji przed stratami ciepła. W przypadku wykonywania z betonów monolitycznych konstrukcji cienkościennych zaleca się stosować przyspieszone dojrzewanie betonu w wyniku jego podgrzewania lub betonowanie w ciepłakach. Pozwala to na uzyskanie przez beton w krótkim czasie wymaganej wytrzymałości na ściskanie oraz zapewnia stateczność konstrukcji po usunięciu deskowania. Przed przystąpieniem do betonowania należy oczyścić deskowanie ze śniegu i lodu oraz sprawdzić jego szczelność. Wykonane zbrojenie trzeba chronić przed oblodzeniem i zasypaniem śniegiem odpowiednimi osłonami. Jeżeli jednak zbrojenie zostało oblodzone lub zasypane śniegiem, to przed ułożeniem mieszanki betonowej śnieg i lód należy usunąć.

ST 07.00.00 ROBOTY BETONIARSKIE

Szczegółowe informacje dotyczące wykonywania robót betonowych w okresie obniżonych temperatur są podane m.in. w instrukcji ITB nr 282/88.

5.7. Kontrola i pielęgnacja świeżych betonów

Mieszanke betonową układa się po odbiorze deskowań i rusztowań oraz zbrojenia elementów. Skład mieszanki powinien być zgodny z opracowaną receptą roboczą. Zasady układania mieszanki betonowej w konstrukcjach masywnych, deskowaniach ślizgowych, a także przerwy robocze w betonowaniu konstrukcji powinny być określone w projekcie. W konstrukcjach mniej skomplikowanych można przerwy robocze stosować:

- w belkach i podciągach – w miejscach występowania najmniejszych sił poprzecznych,
- w słupach – w płaszczyznach stropów, belek lub podciągów; belki i płyty związane monolitycznie ze słupami lub ścianami należy betonować nie wcześniej niż po upływie 1 do 2h od zabetonowania tych słupów i ścian,
- w płytach – na linii prostopadłej do belek lub żeber, na których opiera się płyta; przy betonowaniu płyt w kierunku równoległym do podciągu dopuszcza się przerwę w środkowej części przęsła płyty, równoległą do żeber, na których wspiera się płyta.

Powierzchnia betonu w miejscu przerwy roboczej powinna być prostopadła do kierunku naprężeń głównych. Powierzchnię tę należy przed wznowieniem betonowania starannie przygotować do połączenia betonu stwardniałego z betonem nowym. Wymaga to usunięcia z powierzchni stwardniałego betonu luźnych okruszków betonu oraz warstwy szklawa cementowego i przepłukania wodą.

Beton dojrzewający należy pielęgnować, a więc:

- chronić jego odsłonięte powierzchnie przed szkodliwym działaniem czynników atmosferycznych, szczególnie wiatru i promieni słonecznych (w zimie mrozu),
- utrzymywać w stałej wilgotności:

3 dni w wypadku użycia cementu portlandzkiego szybkotwardniejącego,

7 dni, gdy użyto cementu portlandzkiego,

14 dni, gdy użyto cementu hutniczego i innych.

Polewanie wodą betonu normalnie dojrzewającego należy rozpocząć po 24h od jego ułożenia. Jeżeli temperatura wynosi $+15^{\circ}\text{C}$ i więcej, należy w pierwszych trzech dniach beton polewać co 3 h w dzień i co najmniej raz w nocy, a w następnych dniach – co najmniej 3 razy na dobę. Jeżeli temperatura jest niższa niż $+5^{\circ}\text{C}$, betonu nie polewa się.

Obciążenie zabetonowanej konstrukcji przez ludzi, lekki sprzęt transportowy (ruch po torach z desek grubości 36mm) i deskowanie dopuszcza się po osiągnięciu przez beton wytrzymałości na ściskanie co najmniej 2,5 MPa, pod warunkiem, że odkształcenie deskowania nie spowoduje rys i uszkodzeń w niedojrzałym betonie.

Nie należy obciążać stropów i schodów przez co najmniej 36h od ich zabetonowania, przy czym okres ten przy twardnieniu betonu w temperaturze poniżej $+10^{\circ}\text{C}$ powinien być odpowiednio przedłużony. Całkowite usunięcie deskowania i rusztowania konstrukcji żelbetowej może nastąpić, gdy beton osiągnie wytrzymałość wymaganą według projektu. Wytrzymałość tę należy sprawdzać na próbkach przechowywanych w warunkach zbliżonych do warunków dojrzewania betonu w konstrukcji.

Wymagania szczegółowe dotyczące usuwania deskowań konstrukcji betonowych i żelbetowych powinny być podane przez projektanta. Orientacyjnie można przyjąć, że:

- boczne elementy deskowań nieprzenoszące obciążenia od ciężaru konstrukcji można usunąć po osiągnięciu przez beton wytrzymałości zapewniającej nieuszkodzenie powierzchni oraz krawędzi elementów,
- nośne deskowanie konstrukcji można usunąć po osiągnięciu przez beton wytrzymałości:

a)w stropach 15 MPa (lato) i 17,5 MPa (w okresie obniżonych temperatur),

b)w ścianach – odpowiednio 2 i 10 MPa,

c)w belkach i podciągach o rozpiętości do 6 m—70% wytrzymałości projektowanej, a powyżej 6 m – 100% tej wytrzymałości.

Podpory, dźwigary i inne elementy podtrzymujące deskowanie wznoszonej konstrukcji należy usuwać w takiej kolejności, aby nie spowodować szkodliwych naprężeń w tej konstrukcji. Podczas rozdeskowania zabetonowanych stropów budynków wielokondygnacyjnych należy przestrzegać następujących zasad:

—usunięcie podpór deskowania stropu znajdującego się bezpośrednio pod betonowanym stropem jest niedopuszczalne,

—podpory deskowania następnego, niżej położonego stropu mogą być usunięte tylko częściowo; pod wszystkimi belkami i podciągami o rozpiętości 4m i większej powinny być pozostawione stojaki w odległości nie większej niż 3m,

—całkowite usunięcie deskowania stropów leżących niżej może nastąpić pod warunkiem osiągnięcia przez beton tych stropów wytrzymałości projektowanej.

Usuwanie deskowań powinno odbywać się pod ścisłym nadzorem technicznym.

5.8. Deskowania i rusztowania

Deskowania i związane z nimi rusztowania powinny zapewnić sztywność i niezmienność wymiarów konstrukcji

ST 07.00.00 ROBOTY BETONIARSKIE

podczas układania zbrojenia, betonowania i dojrzewania betonu, a więc w całym okresie ich eksploatacji. W wypadku stosowania deskowań i rusztowań nietypowych wykonuje się je zgodnie z projektem. Ich konstrukcję oblicza się na działanie obciążeń spowodowanych ciężarem własnym oraz pomostów roboczych i używanego sprzętu (np. taczki, wózki, wibratory), zbrojenia, parcia mieszanki betonowej (z uwzględnieniem obciążeń dynamicznych podczas jej układania i zagęszczania), obciążenia od pracowników itp. Deskowania powinny być szczelne, aby chronić przed wyciekaniem zaprawy cementowej z mieszanki betonowej. Zaleca się, aby szerokość desek przylegających bezpośrednio do betonu nie była większa niż 150mm, z wyjątkiem dna form, gdzie może być zastosowana jedna deska odpowiedniej szerokości. Deskowania belek, łuków i sklepień o rozpiętości powyżej 4m powinny być wykonane ze strzałką konstrukcyjną odwrotną do kierunku ugięcia konstrukcji. Wartość tej strzałki powinna być określona w projekcie lub instrukcji dotyczącej danego rodzaju deskowania. Deskowania nieimpregnowane należy przed ułożeniem mieszanki betonowej obficie zlać wodą.

Prawidłowość wykonania deskowań i rusztowań należy sprawdzić przed ich użytkowaniem (dokonać odbioru). Sprawdzenie to i dopuszczenie do użytkowania powinno być potwierdzone zapisem w dzienniku budowy.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli

1. Ogólne wymagania dotyczące kontroli jakości Robót podano w ST – 00 „Wymagania ogólne”.

6.2. Zakres badań prowadzonych w czasie budowy

Podczas robót betonowych należy prowadzić systematyczną kontrolę:

- jakości składników betonu oraz prawidłowości ich składowania
- dozowania składników mieszanki betonowej
- jakości mieszanki betonowej w czasie transportu, układania i zagęszczania
- cech wytrzymałościowych betonu
- prawidłowości przebiegu twardnienia betonu, terminów rozdeskowania oraz częściowego lub całkowitego obciążenia konstrukcji.

Kontrola wytrzymałości betonu na ściskanie powinna być przeprowadzana na próbkach pobranych przy danym stanowisku betonowania. Liczba próbek nie powinna być mniejsza, niż: 1 próbka na 50m³ betonu, 3 próbki na dobę oraz 6 próbek na partię betonu.

7. OBMIAR ROBÓT

1. Ogólne wymagania dotyczące obmiaru Robót podano w ST – 00 „Wymagania ogólne”.

2. Jednostką obmiaru jest:

- 1m³,

8. ODBIÓR ROBÓT

8.1. Ustalenia ogólne dotyczące odbioru robót

1. Ogólne wymagania dotyczące odbioru Robót podano w ST – 00 „Wymagania ogólne”.

2. Roboty wymienione w ST podlegają zasadom odbioru robót zanikających.

8.2. Odbiór końcowy konstrukcji

Podczas odbioru końcowego powinny być przedstawione następujące dokumenty:

- a) dokumentacja techniczna (projekt) z naniesionymi wszystkimi zmianami w czasie budowy,
- b) dziennik budowy,
- c) protokoły stwierdzające uzgodnienia zmian i uzupełnień dokumentacji,
- d) wyniki badań kontrolnych betonu,
- e) protokoły z odbioru robót zanikających (np. fundamentów, zbrojenia elementów konstrukcji),
- f) inne dokumenty przewidziane w dokumentacji technicznej lub związane z procesem budowy, mające wpływ na udokumentowanie jakości wykonania konstrukcji, wymagane zgodnie z ustawą Prawo budowlane.

Sprawdzenie jakości wykonanych robót obejmuje ocenę:

- a) prawidłowości położenia obiektu budowlanego w planie,
- b) prawidłowości cech geometrycznych wykonanych konstrukcji lub jej elementów, np. szczelin dylatacyjnych (tabela, poniżej)
- c) jakości betonu pod względem jego zagęszczenia, jednorodności struktury, widocznych wad i uszkodzeń (np. raki, rysy); łączna powierzchnia ewentualnych raków nie powinna być większa niż 5% całkowitej powierzchni danego elementu, a w konstrukcjach cienkościennych nie większa niż 1%; lokalne raki nie powinny obejmować więcej niż 5% przekroju danego elementu; zbrojenie główne nie może być odsłonięte.

Dopuszczalne odchyłki od wymiarów i położenia konstrukcji betonowych i żelbetowych podano w tabeli poniżej.

SPECYFIKACJE TECHNICZNE WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH
Remont i termomodernizacja dachu Zespołu Szkół im. Leona Wyczółkowskiego we Wtelnie

ST 07.00.00 ROBOTY BETONIARSKIE

Tablica 9.9. Dopuszczalne odchyłki od wymiarów i położenia konstrukcji betonowych i żelbetowych.

Odchylenia	Dopuszczalna odchyłka, mm
Odchylenie płaszczyzn i krawędzi ich przecięcia od projektowanego pochylenia	
a) na 1m wysokości	
b) na całą wysokość konstrukcji i w fundamentach	5
c) w ścianach wzniesionych w deskowaniu nieruchomym oraz słupów podtrzymujących stropy monolityczne	120
d) w ścianach (budowlach) wzniesionych w deskowaniu ślizgowym lub przestawnym	15
	1/500 wysokości obiektu budowlanego, lecz
Odchylenia płaszczyzn poziomych od poziomu	
a) na 1m płaszczyzny w dowolnym kierunku	5
b) na całą płaszczyznę	15
Odchylenia w długości lub rozpiętości elementów	± 20
Odchylenia w wymiarach przekroju poprzecznego	± 8
Odchylenia w rzędnych powierzchni innych elementów	± 5

9. PRZEPISY ZWIĄZANE

- 1 Stosowanie cementu powszechnego użytku wg PN-B-19701:1997 w budownictwie. Instrukcja ITB nr 356/98. Instytut Techniki Budowlanej, Warszawa 1998.
- 2 Wytyczne wykonywania robót budowlano-montażowych w okresie obniżonych temperatur. Instrukcja ITB nr 282/88. Instytut Techniki Budowlanej, Warszawa 1988.
- 3 Warunki techniczne wykonania i odbioru robót budowlano-montażowych. Tom I – Budownictwo ogólne. Arkady, Warszawa 1989.
- 4 Neville A.M.: Właściwości betonu. Polski Cement, Kraków 1999.
- 5 Łukowski P.: Domieszki chemiczne do zapraw i betonów. Polski Cement, Kraków 1998.
- 6 Śliwiński J.: Beton zwykły. Projektowanie i podstawowe właściwości. Polski Cement, Kraków 1999.
- 7 Król M., Tur W.: Beton ekspansywny. Arkady, Warszawa 1999.
- 8 Śliwiński J.: Beton zwykły. Projektowanie i podstawowe właściwości. Polski Cement. Kraków 1999.
- 9 PN-ENV-206-1 Beton, właściwości, produkcja, układanie i kryteria zgodności*)
- 10 PN-B-03264:1999 Konstrukcje betonowe, żelbetowe i sprężone. Obliczenia statyczne i projektowanie
- 11 PN-88/B-06250 Beton zwykły (zmiany: 1 – BI 9/89 poz. 78; 2 – BI 12/90 poz. 95; 3 – BI 10/91 poz. 67)**)
- 12 PN-83/B-06256 Beton odporny na ścieranie
- 13 PN-62/B-06257 Beton żaroodporny na cemencie portlandzkim lub hutniczym
- 14 PN-91/B-06263 Beton lekki kruszynowy (zastąpiona częściowo przez: PN-EN 992:1999 w zakresie p. 4.4 oraz PN-EN 1354 w zakresie p. 4.2)
- 15 PN-88/6738-07 Beton hydrotechniczny. Wymagania techniczne
- 16 PN-EN 934-2:1999 Domieszki do betonu zaprawy i zaczynu. Definicje i wymaga
- 17 PN-EN 992:1999 Oznaczanie gęstości w stanie suchym betonu lekkiego kruszywowego o otwartej strukturze
- 18 PN-EN-1354:1999 Oznaczanie wytrzymałości na ściskanie betonu lekkiego kruszywowego o zwartej strukturze.