

D-04.04.04. PODBUDOWA Z ŻUŻLA WIEKOPIECOWEGO

1. ZAKRES ROBÓT

Ustalenia dotyczą zasad prowadzenia robót związanych z wykonaniem podbudów z żużli wielkopiecowych

w następującym zakresie :

- dolna warstwa podbudowy z żużla wielkopiecowego o grubości 15 cm,
- górna warstwa podbudowy z żużla wielkopiecowego o grubości 8 cm.

2. MATERIAŁY

Materiałem do wykonania podbudowy z żużla wielkopiecowego kawałkowego stabilizowanego mechanicznie powinna być mieszanka kruszywa sortowanego i/lub kruszywa niesortowanego, spełniająca wymagania niniejszej specyfikacji. Kruszywo powinno pochodzić z przeróbki wolno ostudzonego żużla hutniczego. Kruszywo powinno być jednorodne bez zanieczyszczeń obcych i bez domieszek spieków metalicznych. Kruszywo nie może zawierać składników zagrażających środowisku lub zdrowiu.

Do wykonania podbudowy zasadniczej z żużla wielkopiecowego można użyć dodatkowo kruszywa łamanego w celu uzyskania wymaganej krzywej uziarnienia.

Do wykonania podbudowy pomocniczej z żużla wielkopiecowego można użyć dodatkowo kruszywa naturalnego (piasku, pospółki i żwiru) w celu uzyskania wymaganej krzywej uziarnienia.

Wymagania dla materiałów

Uziarnienie kruszywa

Krzywa uziarnienia kruszywa, określona według PN-B-06714-15 [3] powinna leżeć między krzywymi granicznymi pól dobrego uziarnienia podanymi na rysunku 1.

Rysunek 1. Pole dobrego uziarnienia kruszyw przeznaczonych na podbudowy wykonywane metodą stabilizacji mechanicznej

1-2 kruszywo na podbudowę zasadniczą (górną warstwę) lub podbudowę jednowarstwową

1-3 kruszywo na podbudowę pomocniczą (dolną warstwę)

Krzywa uziarnienia kruszywa powinna być ciągła i nie może przebiegać od dolnej krzywej granicznej uziarnienia do górnej krzywej granicznej uziarnienia na sąsiednich sitach. Wymiar największego ziarna kruszywa nie może przekraczać 2/3 grubości warstwy układanej jednorazowo.

Właściwości kruszywa

Kruszywa powinny spełniać wymagania określone w tabelicy 1.

Tablica 1.

Lp.	Wyszczególnienie właściwości	Wymagania						Badania według
		Kruszywa naturalne		Kruszywa łamane		Żużel		
		Podbudowa						
		zasadnicza	pomocnicza	zasadnicza	pomocnicza	zasadnicza	pomocnicza	
1	Zawartość ziarn mniejszych niż 0,075 mm, % (m/m)	od 2 do 10	od 2 do 12	od 2 do 10	od 2 do 12	od 2 do 10	od 2 do 12	PN-B-06714 -15 [3]
2	Zawartość nadziarna, % (m/m), nie więcej niż	5	10	5	10	5	10	PN-B-06714 -15 [3]
3	Zawartość ziarn nieforemnych % (m/m), nie więcej niż	35	45	35	40	-	-	PN-B-06714 -16 [4]
4	Zawartość zanieczyszczeń organicznych, % (m/m), nie więcej niż	1	1	1	1	1	1	PN-B-04481 [1]
5	Wskaźnik piaskowy po pięcio-krotnym zagęszczeniu metodą I lub II wg PN-B-04481, %	od 30 do 70	od 30 do 70	od 30 do 70	od 30 do 70	-	-	BN-64/8931 -01 [26]
6	Ścieralność w bębnie Los Angeles a) ścieralność całkowita po pełnej liczbie obrotów, nie więcej niż b) ścieralność częściowa po 1/5 pełnej liczby obrotów, nie więcej niż	35 30	45 40	35 30	50 35	40 30	50 35	PN-B-06714 -42 [12]
7	Nasiąkliwość, % (m/m), nie więcej niż	2,5	4	3	5	6	8	PN-B-06714 -18 [6]
8	Mrozoodporność, ubytek masy po 25 cyklach zamrażania, % (m/m), nie więcej niż	5	10	5	10	5	10	PN-B-06714 -19 [7]
9	Rozpad krzemianowy i żelazawy łącznie, % (m/m), nie więcej niż	-	-	-	-	1	3	PN-B-06714 -37 [10] PN-B-06714 -39 [11]
10	Zawartość związków siarki w przeliczeniu na SO ₃ , % (m/m), nie więcej niż	1	1	1	1	2	4	PN-B-06714 -28 [9]
11	Wskaźnik nośności w _{noś} mieszanki kruszywa, %, nie mniejszy niż: a) przy zagęszczeniu I _s ≥ 1,00 b) przy zagęszczeniu I _s ≥ 1,03	80 120	60 -	80 120	60 -	80 120	60 -	PN-S-06102 [21]

3. SPRZĘT

Wykonawca przystępujący do wykonania podbudowy z żuźla wielkopieczowego powinien dysponować :

- równiarką, układarką lub rozsypywarką kruszywa do rozkładania tłucznia i kłińca,
- walcami statycznymi gładkimi do zagęszczania kruszywa grubego,
- walcami wibracyjnymi lub wibracyjnymi zagęszczarkami płytowymi do klinowania kruszywa grubego kłińcem,
- walcami ogumionymi lub stalowymi gładkimi do końcowego dogęszczenia,
- przewoźnymi zbiornikami do wody zaopatrzonymi w urządzenia do rozpryskiwania wody.

4. TRANSPORT

Dowolne środki transportu.

5. WYKONANIE ROBÓT

Minimalna grubość warstwy podbudowy z żużla wielkopieczowego nie może być po zagęszczeniu mniejsza od 1,5-krotnego wymiaru największych ziarn tłuczni. Maksymalna grubość warstwy podbudowy po zagęszczeniu nie może przekraczać 20 cm. Podbudowę o grubości powyżej 20 cm należy wykonywać w dwóch warstwach.

Kruszywo grube powinno być rozłożone w warstwie o jednakowej grubości, przy użyciu układarki albo równiarki. Grubość rozłożonej warstwy luźnego kruszywa powinna być taka, aby po jej zagęszczeniu i zaklinowaniu osiągnęła grubość projektowaną.

Kruszywo grube po rozłożeniu powinno być przywałowane dwoma przejściami walca statycznego, gładkiego o nacisku jednostkowym nie mniejszym niż 30 kN/m. Zagęszczanie podbudowy o przekroju daszkowym powinno rozpocząć się od krawędzi i stopniowo przesuwając się pasami podłużnymi, częściowo nakładającymi się w kierunku osi jezdni. Zagęszczanie podbudowy o jednostronnym spadku poprzecznym powinno rozpocząć się od dolnej krawędzi i przesuwając się pasami podłużnymi, częściowo nakładającymi się, w kierunku jej górnej krawędzi.

W przypadku wykonywania podbudowy zasadniczej, po przywałowaniu kruszywa grubego należy rozłożyć kruszywo drobne w równej warstwie, w celu zaklinowania kruszywa grubego. Do zagęszczania należy użyć walca wibracyjnego o nacisku jednostkowym co najmniej 18 kN/m, albo płytową zagęszczarką wibracyjną o nacisku jednostkowym co najmniej 16 kN/m². Grubość warstwy luźnego kruszywa drobnego powinna być taka, aby wszystkie przestrzenie warstwy kruszywa grubego zostały wypełnione kruszywem drobnym.

Jeżeli to konieczne, operacje rozkładania i wwibrowywanie kruszywa drobnego należy powtarzać aż do chwili, gdy kruszywo drobne przestanie penetrować warstwę kruszywa grubego.

Po zagęszczeniu cały nadmiar kruszywa drobnego należy usunąć z podbudowy szczotkami tak, aby ziarna kruszywa grubego wystawały nad powierzchnię od 3 do 6 mm.

Następnie warstwa powinna być przywałowana walcem statycznym gładkim o nacisku jednostkowym nie mniejszym niż 50 kN/m, albo walcem ogumionym w celu dogęszczenia kruszywa poluzowanego w czasie szczotkowania.

6. KONTROLA JAKOŚCI ROBÓT

Kontrola jakości robót obejmuje :

- badania właściwości kruszywa wg PN-S-96023,
- szerokość podbudowy (zgodne z dokumentacją z tolerancją +10 cm i -5 cm),
- równość podbudowy wg BN-68/8931-04,
(nierówności podłużne podbudowy należy mierzyć 4-metrową łata lub planografem, nie mogą przekraczać: 12 mm dla podbudowy zasadniczej, 15 mm dla podbudowy pomocniczej)
- spadki poprzeczne (zgodne z dokumentacją z tolerancją $\pm 0,5\%$),
- rzędne wysokościowe (różnica nie powinna przekraczać +1 cm, -2 cm),
- ukształtowanie osi w planie (różnica nie większa niż ± 5 cm),
- grubość podbudowy (nie może różnić się od grubości projektowanej o więcej niż: dla podbudowy zasadniczej ± 2 cm, dla podbudowy pomocniczej +1 cm, -2 cm.),
- nośność podbudowy wg BN-64/8931-02

7. OBMIAR ROBÓT

Jednostką obmiarową jest m² (metr kwadratowy) wykonanej podbudowy z żużla wielkopieczowego.

9. PODSTAWY PŁATNOŚCI

Ogólne ustalenia dotyczące podstawy płatności podano w SST D-00.00. „Wymagania ogólne” pkt

8.

Cena wykonania 1 m² podbudowy z żużla wielkopieczowego obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- przygotowanie podłoża,
- dostarczenie materiałów na miejsce wbudowania,
- rozłożenie kruszywa,
- zagęszczenie warstw z zaklinowaniem,
- przeprowadzenie pomiarów i badań laboratoryjnych określonych w specyfikacji technicznej,
- utrzymanie podbudowy w czasie robót.

10. DOKUMENTY ODNIESIENIA

Normy :

1. PN-B-04481 Grunty budowlane. Badania próbek gruntu.
2. PN-B-06714-12 Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń obcych.
3. PN-B-06714-15 Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego.
4. PN-B-06714-16 Kruszywa mineralne. Badania. Oznaczanie kształtu ziarn.
5. PN-B-06714-17 Kruszywa mineralne. Badania. Oznaczenie wilgotności.
6. PN-B-06714-18 Kruszywa mineralne. Badania. Oznaczanie nasiąkliwości.
7. PN-B-06714-19 Kruszywa mineralne. Badania. Oznaczanie mrozoodporności metodą bezpośrednią.
8. PN-B-06714-26 Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń organicznych.
9. PN-B-06714-42 Kruszywa mineralne. Badania. Oznaczanie ścieralności w bębnie Los Angeles.
10. PN-B-06731 Żużel wielkopieczowy kawałkowy. Kruszywo budowlane i drogowe. Badania techniczne.
11. PN-B-11112 Kruszywo mineralne. Kruszywo łamane do nawierzchni drogowych.
12. PN-S-06102 Drogi samochodowe. Podbudowy z kruszyw stabilizowanych mechanicznie.
13. PN-S-96023 Konstrukcje drogowe. Podbudowa i nawierzchnia z tłuczni kamiennego.
14. BN-84/6774-02 Kruszywo mineralne. Kruszywo łamane kamienne do nawierzchni drogowych.
15. BN-64/8931-02 Drogi samochodowe. Oznaczanie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą.
16. BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łątą.
17. BN-70/8931-06 Drogi samochodowe. Pomiar ugięć podatnych ugięciomierzem.
18. BN-77/8931-12 Oznaczanie wskaźnika zagęszczenia gruntu.