

SPECYFIKACJE TECHNICZNE

D.08.07.01.b Progi zwalniające

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonywaniem urządzeń do ograniczania prędkości pojazdów.

1.2. Zakres stosowania ST

Specyfikacja techniczna (ST) stanowi podstawę jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót na drogach i ulicach.

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem i odbiorem progów zwalniających przy przebudowie drogi gminnej nr 140761B.

1.4. Określenia podstawowe

1.4.1. Urządzenie do ograniczania prędkości pojazdów- urządzenie do wymuszenia fizycznego ograniczenia prędkości pojazdów samochodowych w postaci progu zwalniającego.

1.4.2. Próg zwalniający - urządzenie bezpieczeństwa ruchu drogowego, wykonane zwykle w formie wygarbienia, wymuszające zmniejszenie prędkości.

1.4.3. Próg zwalniający liniowy - próg, obejmujący całą szerokość jezdni (zał. 2, rys. 1.1). Progi te mogą być wykonane jako listwowe lub płytowe.

1.4.4. Próg zwalniający listwowy - próg wykonany z elementu listwowego (jednolitego lub składanego z segmentów), ułożonego i zamocowanego na jezdni lub wbudowanego w nią (zał. 2, rys. 1.1a).

1.4.5. Długość progu - wymiar progu równoległy do osi jezdni.

1.4.6. Szerokość progu - wymiar progu prostopadły do osi jezdni w miejscu jego umieszczenia.

1.4.7. Wysokość progu - wymiar progu mierzony prostopadle do nawierzchni jezdni.

1.4.8. Nachylenie powierzchni najazdowej (zjazdowej) progu - nachylenie ukośnej lub łukowej powierzchni progu od strony najazdu (zjazdu), mierzone jako stosunek jej wysokości do długości.

1.4.9. Graniczna prędkość przejazdu przez próg - dopuszczalna prędkość, przy której samochód osobowy średniej wielkości może przejechać przez próg bez zagrożenia bezpieczeństwa ruchu.

1.4.10. Typ progu zwalniającego - kształt progu uzależniony od prędkości przejazdu przez próg

1. o ograniczonej prędkości przejazdu 20 km/h (zał. 3, rys. 4):

dług. 0,9 m, wys. 0,05 m, kształt wycinka koła o $R = 4,1$ m.

1.4.11. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST D-M-00.00.00 „Wymagania ogólne” [7] 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” [7] pkt 2.

2.2. Zgodność materiałów do wykonania progu z dokumentacją projektową

Materiały do wykonania progu zwalniającego powinny być zgodne z ustaleniami dokumentacji projektowej lub ST, nawiązującymi do określonej konstrukcji progu.

2.1. Materiały do wykonania progu

2.4.1. Rodzaj materiałów

Progi mogą być wykonane z następujących materiałów:

- a) gotowych wyrobów, produkowanych z różnych tworzyw.

2.4.2. Materiały do wykonania progu z gotowych wyrobów

Materiały do wykonania progu z gotowych wyrobów, produkowanych z różnych tworzyw sztucznych, mieszanek gumowych, materiałów termoplastycznych itp. powinny być zgodne z aprobatą techniczną IBDiM, wydaną dla określonego typu progu.

Dostarczony próg powinien być kompletny, obejmujący wszystkie elementy składowe progu: najazdowe, środkowe, zjazdowe i skrajne oraz materiały mocujące je do nawierzchni, np. śruby i kołki rozporowe. W przypadku produkowania elementów progu w różnych kolorach (np. w kolorze czarnym i żółtym) dostawa musi objąć wystarczającą liczbę poszczególnych elementów, niezbędną do przemiennego skonstruowania progu, zgodnego z dokumentacją projektową, ST lub instrukcją producenta.

Elementy progu powinny odpowiadać wymaganiom określonym w aprobacie technicznej, a w przypadku braku wystarczających ustaleń, powinny mieć charakterystyki zgodne z tablicą 1.

Tablica 1. Dopuszczalne wady wyglądu zewnętrznego elementów progu zwalniającego z tworzyw

Lp.	Właściwości	Wymagania
1	Wygląd powierzchni zewnętrznej	Powierzchnia jednolita, bez uszkodzeń, barwa elementu jednolita
2	Uszkodzenia powierzchni	Nierówności i braki materiału nie większe niż 2 mm
3	Dopuszczalne odchyłki wymiarów elementu: – długości i szerokości – wysokości	± 5 mm ± 2 mm
4	Dopuszczalne odchyłki od deklarowanej masy elementu	$\pm 0,1 \div 0,3$ kg

Elementy progów, dostarczane z zasady na paletach, mogą być składowane na nich – pod wiatami, w magazynach lub na otwartej przestrzeni, jednowarstwowo.

2.4.3. Materiały do oznakowania poziomego progu

Materiały do oznakowania poziomego progu, powinny odpowiadać wymaganiom określonym w pkt 2.3.6.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 3.

3.2. Sprzęt do wykonania progów zwalniających

Wykonawca przystępujący do wykonania progów zwalniających powinien wykazać się możliwością korzystania:

- a) w przypadku progów z gotowych wyrobów z tworzyw sztucznych - z drobnego sprzętu pomocniczego do ręcznego przymocowania progu do jezdni, według wymagań określonych w aprobacie technicznej lub instrukcji producenta.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 4.

4.2. Transport materiałów do wykonania progów zwalniających

Transport materiałów do wykonania progów:

- a) z gotowych wyrobów z tworzyw sztucznych powinien odpowiadać wymaganiom określonym w aprobacie technicznej (zazwyczaj może odbywać się dowolnym środkiem transportu, z wyrobami ułożonymi na paletach).

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 5.
Konstrukcja progu powinna być zgodna z ST.

5.2. Wykonanie progu

5.2.1. Wykonanie progu z gotowych wyrobów, produkowanych z różnych tworzyw

Sposób wykonania progu z gotowych wyrobów powinien być zgodny z dokumentacją projektową, ST i aprobatą techniczną. Materiały do wykonania progu powinny odpowiadać wymaganiom określonym w pkt 2.4 (przykład progu przedstawiono w zał. 6).

Montaż progu powinien być wykonany przez przeszkolony personel Wykonawcy, według instrukcji montażu producenta i ew. aprobaty technicznej, ze zwróceniem uwagi na:

- stosowanie właściwej kolejności montażu poszczególnych elementów (skrajnych, środkowych, najazdowych, bocznych itp.),
- przemienne montowanie elementów progów dostarczonych w różnych kolorach (np. białych i żółtych lub czerwonych i czarnych),
- zastosowanie profilu stalowego (np. rury ocynkowanej) pod progiem, w kierunku poprzecznym do osi jezdni (jeśli jest przewidziany do wzmocnienia i usztywnienia progu),
- dostosowanie wymiaru progu do szerokości jezdni, z nieutrudnionym przepływem wody wzdłuż ścieków przykrawężnikowych,
- przymocowanie progu do nawierzchni jezdni, np. za pomocą wkrętów kotwiących i kołków rozporowych (przykład pokazano w zał. 6, rys. 4).

5.2.2. Oznakowanie progu

Oznakowanie progu powinno być zgodne z dokumentacją i ustaleniami niniejszej ST.

Próg zwalniający z gotowych wyrobów produkowanych z różnych tworzyw sztucznych może być oznakowany przez przemienne układanie gotowych elementów progu o różnych kolorach, np. czarnych i żółtych, po zaakceptowaniu przez Inżyniera.

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” [7] pkt 6.

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.),
- wykonać badania właściwości materiałów przeznaczonych do wykonania robót, określone przez Inżyniera,
- sprawdzić cechy zewnętrzne gotowych materiałów z tworzyw i prefabrykowanych.

Wszystkie dokumenty oraz wyniki badań Wykonawca przedstawia Inżynierowi do akceptacji.

6.3. Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje tablica 2.

Tablica 2. Częstotliwość oraz zakres badań i pomiarów w czasie robót

Lp.	Wyszczególnienie badań i pomiarów	Częstotliwość badań	Wartości dopuszczalne
1	Sprawdzenie ew. robót rozbiórkowych nawierzchni (wizualna ocena kompletności wykonanych robót)	1 raz na próg	-
2	Sprawdzenie warstwy wyrównującej	1 raz na próg	Odchyłki od

	(przymiarem liniowym)		projektowanej grubości ± 1 cm
3	Sprawdzenie podsypki (przymiarem liniowym)	1 raz na próg	jw.
4	Badanie montażu progu		
	a) zgodność z dokumentacją projektową	Ocena ciągła	-
	b) położenie progu w planie (sprawdzenie geodezyjne)	W punktach charakterystycznych progu	Przesunięcie od osi projektowanej do 5 cm
	c) rzędne wysokościowe (pomierzone niwelacyjnie lub przymiarem liniowym z poziomnicą)	W dwóch punktach progu	Odchylenia ± 1 cm
	d) równość profilu podłużnego i poprzecznego (kształtu progu) (pomierzone niwelacyjnie lub przymiarem z poziomnicą)	jw.	Nierówności do 8 mm
	e) sposób wykonania nawierzchni progu	wg pktu 5.2.4	wg pktu 5.2.4
	f) sposób wykonania progu z prefabrykatów betonowych lub żelbetowych	wg pktu 5.2.5	-
	g) sposób montażu progu z gotowych wyrobów z tworzyw sztucznych	wg pktu 5.3.2	-
5	Oznakowanie poziome progu	wg D-07.01.01 [20]	-
6	Oznakowanie pionowe progu	wg D-07.02.01 [21]	-
7	Ew. oświetlenie progu	wg pkt 5.7.3 i D-07.07.01 [22]	-

6.4. Badania wykonanych robót

Po zakończeniu robót należy sprawdzić wizualnie:

- konstrukcję, wygląd zewnętrzny i kompletność wykonania progu,
- ukształtowanie wysokościowe progu,
- możliwość przepływu wody przy progu, wzdłuż krawężników ulicznych,
- brak zagłębień przed i za progiem, w których powstawałyby kałuże wody lub tafle lodu,
- kompletność oznakowania poziomego i pionowego.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m (metr) wykonanego progu.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 8.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, ST i wymaganiami Inżyniera, jeśli wszystkie pomiary i badania z zachowaniem tolerancji według pkt 6 dały wyniki pozytywne.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-M-00.00.00 „Wymagania ogólne” [7] pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m² progu obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- przygotowanie podłoża,
- dostarczenie materiałów,
- ułożenie kompletnej konstrukcji (nawierzchni) progu z wszystkimi czynnościami pomocniczymi,
- oznakowanie poziome progu,
- uporządkowanie terenu,
- przeprowadzenie badań i pomiarów wymaganych w specyfikacji technicznej,
- odwiezienie sprzętu.

Cena wykonania 1 m² progu nie obejmuje robót towarzyszących (np. podbudowy, oznakowania pionowego, oświetlenia), które powinny być ujęte w innych pozycjach kosztorysowych.

10. PRZEPISY ZWIĄZANE

10.1. Polskie Normy

- | | | |
|----|-----------------|--|
| 1. | PN-B-11113:1996 | Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych; piasek |
| 2. | PN-B-19701:1997 | Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności |
| 3. | PN-B-32250:1988 | Materiały budowlane. Woda do betonów i zapraw |
| 4. | PN-S-96014:1997 | Drogi samochodowe i lotniskowe. Podbudowa z betonu cementowego pod nawierzchnię ulepszoną. Wymagania i badania |

10.2. Branżowe Normy

- | | | |
|----|------------------|--|
| 5. | BN-88/6731-08 | Cement. Transport i przechowywanie |
| 6. | BN-80/6775-03/01 | Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Wspólne wymagania i badania |

10.3. Ogólne specyfikacje techniczne (ST)

- | | | |
|-----|---------------------|---|
| 7. | D-M-00.00.00 | Wymagania ogólne |
| 8. | D-01.00.00 | Roboty przygotowawcze |
| 9. | D-04.04.00÷04.04.03 | Podbudowy z kruszywa stabilizowanego mechanicznie |
| 10. | D-04.05.00÷04.05.04 | Podbudowy i ulepszone podłoża z gruntów lub kruszyw stabilizowanych spoiwami hydraulicznymi |
| 11. | D-04.06.01 | Podbudowa z chudego betonu |
| 12. | D-05.03.01 | Nawierzchnia z kostki kamiennej |
| 13. | D-05.03.02 | Nawierzchnia klinkierowa |
| 14. | D-05.03.03 | Nawierzchnia z płyt betonowych |
| 15. | D-05.03.05 | Nawierzchnia z betonu asfaltowego |
| 16. | D-05.03.06 | Nawierzchnia z mieszanek mineralno-asfaltowych wytwarzanych i wbudowywanych na zimno |
| 17. | D-05.03.07 | Nawierzchnia z asfaltu lanego |
| 18. | D-05.03.14 | Nawierzchnia z betonu cementowego dla dróg o ruchu lekkim |
| 19. | D-05.03.23a | Nawierzchnia z betonowej kostki brukowej dla dróg i ulic lokalnych oraz placów i chodników |
| 20. | D-07.01.01 | Oznakowanie poziome |

- 21. D-07.02.01 Oznakowanie pionowe
- 22. D-07.07.01 Oświetlenie dróg

10.4. Przepisy

- 23. Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków: sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach, Dz.U. Nr 220, poz. 2181 z dnia 23 grudnia 2003 r.
- 24. Wytyczne projektowania skrzyżowań drogowych, GDDP, Warszawa 2001

RYSUNEK PROGU ZWALNIAJĄCEGO

Rys. 3. Próg typu listwowego długości 900 mm i wysokości 50 mm

Element środkowy szerokości 500 mm

Przekrój poprzeczny

Element skrajny szerokości 450 mm

Rys. 4. Przykład umocowania progu do nawierzchni jezdni

ZAŁĄCZNIK 3

OZNAKOWANIE PROGÓW ZWALNIAJĄCYCH (wg [23])

Rys. 1. Oznakowanie pionowe progów zwalniających

- | | |
|--|---|
| <p>1.1. dla progów o ograniczonej prędkości przejazdu 25÷30 km/h (dla progów U-16a, U-16b i U-16c)</p> | <p>1.2. dla progów o ograniczonej prędkości przejazdu 18÷20 km/h (próg U-16d)</p> |
|--|---|

Rys. 2. Oznakowanie poziome progu zwalniającego

2.1. Wymiary odcinków linii i odstępów, stanowiących znak P-25 („próg zwalniający”)

2.2. Przykład oznakowanie listwowego progu zwalniającego (U-16a)

2.3. Przykład oznakowania wyniesionego przejścia dla pieszych na powierzchni progu zwalniającego

Rys. 3. Przykład oznakowania pionowego i poziomego odcinka drogi, na którym znajdują się dwa progi zwalniające U-16c i próg płytowy z wyniesionym przejściem dla pieszych

