
CAIET DE SARCINI GENERAL PENTRU LUCRARI DE PODETE
1.1.1. Caiet de sarcini armaturi
Generalitati

Descriere si limite de aplicabilitate

Aceasta sectiune contine precizari (specificatii) pentru barele de otel si plasele sudate din sarma de otel pentru armarea betonului de ciment monolit sau prefabricat

Concepte de baza

Armatura de rezistenta principala va consta din bare deformate laminate la cald de tip PC 52 de productie romaneasca conform STAS 438/1-89 si plasa metalica din sarma de otel trasa la rece de productie romaneasca, conform STAS 438/2-91 si 438/3-89.

Armatura de rezistenta secundara ca si cea principala poate folosi bare simple laminate la cald, tip OB 37, fabricate in Romania, conform STAS 438/1-89 sau DIN 17100.

Nu se va inlocui otelul PC 52 cu otel PC 60 sau otel PC 90 fara aprobarea Proiectantului de rezistenta.

Standarde si normative de referinta

· P59-86 - Instructiuni tehnice pentru proiectarea si folosirea armarii cu plase sudate a elementelor de beton

· C28-83 - Instructiuni tehnice pentru sudarea armaturilor de otel beton.

· C150-99 - Normativ privind calitatea imbinarilor sudate din otel ale constructiilor industriale si agricole

· NE012-99 – Cod de practica pentru executarea lucrarilor din beton, beton armat si beton precomprimat.

· C 56-85 - Normativ pentru verificarea calitatii lucrarilor de constructii si instalatii aferente.

· STAS 438/1-89 - Bare din otel laminat la cald pentru armarea betonului

· STAS 438/2-91 - Sarma trasa neteda

· STAS 438/3-89 - Plase sudate pentru armare beton

· STAS 889 -89 - Sarma neagra

Prelevare mostre si incercari

La livrare, fiecare partida de bare de otel va fi insotita de copii certificate ale incercarilor la fabrica pentru fiecare diametru si fiecare sarja, incercari care sa ateste indeplinirea cerintelor asupra compozitiei chimice si asupra rezistentei.

Se vor face teste de intindere suplimentare la cererea Proiectantului la fiecare 30 tone de bare de diametru mai mare (peste 10 mm diametru nominal) care se vor folosi ca armatura principala in stalpi si grinzi.

Antreprenorul va asigura mostrele pentru epruvetele de proba luate conform normelor tehnice in vigoare din barele livrate la santier.
Impamantarea carcasei de armare a cladirii

Subantreprenorul pentru armaturi va efectua cu pret unitar separat, innadirea prin sudura a unor bare anume din pereti, placi si talpi astfel ca acestea sa formeze conductori continui de scurgere la pamant.

Numarul, amplasarea si alte detalii sunt aratate pe plansele pentru instalatii electrice.

Produse si materiale

Bare de otel laminat la cald

Bare rotunde netede pentru armare beton

Scriere prescurtata (simbol): OB 37

Conditiile pentru compozitia chimica a metalului lichid (laddle) si caracteristicile mecanice sunt redate in tabelul de la IV.2.1.3. si IV.2.1.4.

Diametre: conform STAS 438/1-89.

Tolerante: idem.

Bare profilate pentru armarea betonului.

Scriere prescurtata (simbol): PC 52

Diametre: conform STAS

Tolerante: idem

Tabelul de la IV.2.1.3. si IV.2.1.4.

Compozitie chimica

	Tip
	Tip
	Compozitie chimica, continut necesar %

	material
	bara
	C
	max.

Si*
	Mn
	max.

S
	max.

P

	otel

carbon

aliat
	OB37

PC52
	0.15-0.23

0.16-0.22
	0.07

0.55
	0.40-0.75

1.20-1.60
	0.045

0.045
	0.045

0.045

*) Otelul calmat poate avea 0.77% Si

Caracteristici mecanice

	Tip bara
	OB 37
	PC 52

	Diametrul nominal "d" mm

Curgere "Rc" daN/mm2

Rupere "R" min daN/mm2
Alungire A5 90 min.

Indoire la temperatura normala

- unghi

- SYMBOL 198 \f "Symbol" dorn x
	6-12 14-40

26x) 24x)

37 37

25 25

180o 180o

0,5 0,5
	6-14 16-18

26 35

52 52

20 20

180o 180o

3 3

x) valoarea superioara din RSI8
Sarma trasa la rece

Sarma neteda pentru armare constructiva

Diametre: conform STAS 438/2-91

Tolerante: idem

Sarma neteda trasa va fi fabricata din otel OL 34-1 fabricat in Romania conform STAS 500/2-80.

Conditii puse compozitiei chimice a materialului topit: niciuna

Caracteristici mecanice:

	Caracteristica
	Simbol
	UM
	Valoare

	Diametrul
	d
	mm
	3-5

	Curgere
	Rc
	daN/mm2
	40

	Rupere
	R
	daN /mm2
	50

	Alungire
	A10
	90 min.
	68

	Indoire la rece
	
	
	

	- unghi
	
	
	180o

	- dorn
	d
	mm
	10

Plasa din sarma de otel sudata pentru armarea betonului.

La acest contract plasele nu vor fi de rezistenta.

Conditii: conform STAS

Diametre: idem

Tolerante: idem

Sarma de legat: sarma moale neagra 1,00 mm otel carbon conform STAS 889-89.

Livrare, depozitare, manipulare si protejare

Bare armatura

Livrare si marcare conform STAS 438/1-89.

Barele drepte si/sau cele in colaci se vor depozita pe o platforma acoperita cu un strat de piatra si se vor stivui in ordine pe blocuri de beton deasupra nivelului pardoselii astfel incat sa se permita inspectarea si identificarea lor si mentinerea acestora fara praf si departe de materiale daunatoare.

Plase otel pentru armare

Livrare si marcare conform STAS 438/3-89

Manipulare si protejare armatura

In orice moment armatura se va mentine curata, fara urme de murdarie, vopsea, ulei, grasime, rugina neaderenta, tunder, pamant aderent sau orice alt material care poate prejudicia aderenta dintre beton si armatura sau care poate cauza corodarea armaturii sau dezintegrarea betonului.

Laptele de ciment sau de var aderent sau betonul intarit sau partial intarit care poate ramane pe armatura dupa turnarea unei trepte precedente vor fi permise oricat doreste Proiectantul in masura in care aceste depuneri nu sunt prea mari sau sunt neaderente.

CONDITII DE EXECUTIE

Taiere si indoire

Barele livrate in colaci sau barele drepte indoite la jumatate din motive de transport sau barele incorect indoite se vor indrepta si reindoi prin metode care sa nu prejudicieze materialul, fie miezul fie nervurile. Barele care prezinta semne de fracturi se vor respinge.

Armatura se va taia si/sau indoi la rece conform prevederilor din BS 4466.

Barele nu se vor taia la flacara si nu se vor incalzi inainte de taiere, cu exceptia cazului in care se obtine permisiunea expresa din partea Proiectantului sau a Proiectantului de Rezistenta.

Fixarea armaturii

Armatura se va fixa exact si se va asigura pentru prevenirea deplasarilor dincolo de limitele prevazute in tolerante.

Acoperirea cu beton a armaturii de baza la placi si talpi de fundatie, a etrierilor stalpilor si grinzilor si barele principale ale peretilor, conform specificatiilor din planse se va asigura si mentine in limitele tolerantelor admise prin intermediul distantierilor din ciment, plastic sau metal.

Grosimea minima a stratului de acoperire cu beton a armaturilor va respecta prevederile STAS 10107/0-90.

Distantierii se pot confectiona din orice alt material durabil, care nu cauzeaza corodarea armaturii si nu duce la exfolierea acoperirii cu beton.

Barele superioare se vor mentine in pozitia corecta prin capre corespunzatoare (scaune). Caprele metalice, daca nu sunt protejate pentru a fi conform cu conditiile de mai sus referitoare la distantieri, se vor sprijini pe blocurile distantiere din ciment ca cele de mai sus.

Lumina verticala necesara intre straturi succesive de bare in grinzi sau elemente similare se va mentine prin prevederea unor bare metalice de distantare introduse la asemenea intervale incat barele principale sa nu faca sageata vizibila de distantiere alaturate.

Conexiunile ne-structurale (care nu sunt de rezistenta) pentru pozitionarea armaturii se pot confectiona din sarma neagra de otel sau prin sudura de prindere (haftuire).

Innadirea barelor, altele decat cele aratate pe planse.

Date generale

Antreprenorul va furniza otelul beton de lungime integrala conform prevederilor din planse, pe cat este posibil.

Antreprenorul poate folosi 2 bare mai scurte in locul uneia lungi, cu conditia ca acestea sa fie sigur joantate.

In sensul prezentei Specificatii, innadirea inseamna orice imbinare intre 2 bare in afara de cele din planse care asigura transferul eforturilor teoretice de la bara la bara. Innadirile pot fi prin suprapunere sau prin sudura. Sudura va fi cu arc electric.

La tiranti si in stalpi orice innadire a barelor de armare principale se va suda. Innadiri prin suprapunere nu se vor folosi la bare cu dimensiunea peste 25 mm. In placi si grinzi innadirea armaturii la punctele de maximum efort se va evita ori de cate ori este posibil. Daca se poate, innadirile din barele paralele a armaturii principale din grinzi se vor plasa decalat pe longitudinala, pentru a slabi eforturile in beton si pentru a preveni aglomerarea barelor, lucru care ar impiedica turnarea corespunzatoare a betonului in jurul barelor.

Innadirile se considera decalate daca vor avea distanta intre axele innadirilor cel putin cat lungimea suprapunerii inmultita cu factorul 1.3.

In scopul inregistrarii, Antreprenorul va elabora si prezenta in timp util 3 exemplare (ozalid) si, daca i se va cere, un exemplar care se poate reproduce in care se arata dispunerea si detalii ale innadirilor efectiv executate, conform aprobarii din partea Proiectantului.

Innadiri prin suprapunere in barele tensionate

Pentru armaturile solicitate la intindere se vor respecta lungimile de ancoraj (x) (suprapunere) conform tabelului:

	Otel
	Clasa betonului
	Valorile "SYMBOL 108 \f "Symbol"" pentru

	
	
	toleranta buna conditii bune de functionare
	conditii defavorabile de aderenta sau de solicitare
	conditii defavorabile de aderenta cumulate cu conditii defavorabile

	PC60
	C12/15,

C16/20, C18/22.5
	35

30
	45

40
	55

50

	PC52
	C8/10, C12/15,

C16/20, C18/22.5
	35

30
	45

40
	55

50

	OB37
	C8/10, C12/15,

C16/20, C18/22.5
	40

35
	50

45
	60

55

Innadiri sudate in barele tensionate

Innadirile sudate a barelor de otel conform STAS 438/1- 89 se vor executa conform Normativului C 28-83 pentru sudarea barelor de otel pentru turnarea betonului.

Sudurile cap la cap se vor executa numai in conditii de supraveghere intr-un atelier aprobat. Pe santier, barele se vor imbina cu eclise prin sudura de colt obtinuta cu ajutorul sudurii manuale cu arc.

Numele sudorilor calificati conform C 28-83, precum si detalii privind orice teste trecute de fiecare din acestia se vor inregistra si pastra la dispozitia Proiectantului oricand sunt cerute. Proiectantul va avea acces la atelierul Antreprenorului in orice moment rezonabil si Antreprenorul ii va pune la dispozitie toate cele necesare inspectarii in decursul operatiilor de sudura. Antreprenorul va avea raspunderea sa asigure ca toate sudurile sa se execute conform normativului C 28-83 si va asigura supravegherea necesara respectarii acestei conditii.

Antreprenorul va avea pe santier un "Inspector de Sudura" care va fi prezent permanent pe toata durata executarii operatiilor de sudura.

Se va tine la zi o situatie a tuturor sudurilor si cu numele sudorilor care le-au executat.

Antreprenorul si Inspectorul vor asigura luarea la cunostinta de catre sudori a instructiunilor detaliate privind procedeul adoptat pentru sudura.
Tolerante

Taiere si fasonare

Bare indoite

	peste
	pana la si inclusiv
	Plus
	Minus

	-
	1000 mm
	5
	5 mm

	1000 mm
	2000
	5
	10

	2000 mm
	
	5
	25

Cand armatura trebuie sa se introduca intre 2 fete de beton, dimensiunea din extrasul de armatura se va determina ca dimensiune a betonului minus acoperirea nominala pe fiecare parte si minus scaderea tolerantelor functie de dimensiunea elementului si incovoiere, conform tabelului de mai jos.

Tabel cu scaderi pentru tolerante scadere totala

	Distanta intre fete beton
	Tip bara
	Toleranta

	m
	-
	mm

	0-1
	etrieri si bare indoite
	10

	1-2
	idem
	15

	peste 2
	idem
	20

	orice lungime
	bare drepte
	40

Innadire prin suprapunere

Tolerante pentru lungime si suprapunere: plus 3d minus 0.

Deviatie de la amplasarea specificata : ± 50 mm

Tolerante pentru distanta intre bare

grinzi stalpi

± 3 mm

placi pereti

± 5 mm

fundatii

± 10 mm

distante intre etrieri

pas spirala ± 10 mm.

1.1.2. Caiet de sarcini betoane

GENERALITATI

Descriere si limite de aplicabilitate

In aceasta parte sunt cuprinse specificatii pentru betonul ciment Portland si agregat greu din surse naturale, beton produs pentru folosirea in elemente de rezistenta la constructii obisnuite, inclusiv stratul de baza pentru pardoseli.

Nu se va folosi la:

· structuri pentru pastrarea apei sau altor lichi​de;

· beton turnat sub apa;

· beton expus la actiunea apei de mare sau folosit in alte conditii agresive;

· prefabricate sau beton precomprimat;

· pardoseli rezistente la uzura (circulabile) din beton si placile de beton ale drumurilor.

Concepte de baza

In conditiile acestui contract se vor folosi urmatoarele clase de beton, definite prin referire la Rc - rezistenta caracteristica si urmatoarele tipuri definite prin continutul de ciment si dimensiunea maxima a pietrisului, asa cum se arata mai jos: *

· C 6/7.5 (Bc 7,5)

· C 20/25 (Bc 25)

Standarde si normative de referinta.

· NE012/1999 – Cod de practica pentru executarea lucrarilor din beton, beton armat si beton precomprimat.

· STAS 10107/0 - 1990 - Calculul si alcatuirea elementelor din beton, beton armat si beton precomprimat.

· P100-1/2006 - Cod de proiectare seismica - Partea I - Prevederi de proiectare pentru cladiri.

· C189-1988 - Instructiuni tehnice pentru utilizarea cenusilor de termocentrala la prepararea betoanelor.

· C 16/1984 - Normativ pentru realizarea pe timp friguros a lucrarilor de constructii si a instalatiilor aferente si precizarile ulterioare.

· P 73/1978 - Instructiuni tehnice pentru proiectarea si executarea recipientilor din beton armat si beton precomprimat pentru lichide si imbunatatirile ulterioare.

· C130/1978 - Instructiuni tehnice pentru aplicarea prin torcretare a mortarelor si betoanelor.

· C122/1989 - Instructiuni tehnice pentru proiecta​rea si executarea lucrarilor de constructii din beton aparent cu parament natural.

· Indrumator pentru aplicarea prevederilor STAS 6657/3-1971 - Elemente prefabricate din beton, beton armat si beton precomprimat - Procedee si dispozitive de verificare a caracteristicilor geometrice.

· C155/1989 - Normativ privind prepararea si utilizarea betoanelor cu agregate usoare.

· Normativ pentru verificarea calitatii, receptia lucrarilor de constructii si instalatii.

· C170/1987 - Instructiuni tehnice privind protectia elementelor din beton armat si beton precomprimat supraterane situate in medii agresive naturale si industriale, inclusiv modificarile si imbunatatirile ulterioare.

· STAS 3622/1-86 - Betoane de ciment. Clasificare.

· STAS 3349/1-83 - Betoane de ciment. Prescriptii pentru stabilirea gradului de agresivitate a apei.

· STAS 1759 - 88 - Incercari pe betoane. Incercari pe betonul proaspat.

· STAS 1275 - 88 - Incercari pe betoane. Incercari pe betonul intarit. Determinarea rezistentelor mecanice.

· STAS 2414 - 91 - Incercari pe betoane. Determinarea densitatii, compactitatii si porozitatii betonului intarit.

· STAS 3519 - 76 - Incercari pe betoane. Verificarea impermeabilitatii la apa.

· STAS 3518 - 89 - Incercari de laborator ale betoanelor. Determinarea rezistentei la inghet - dezghet.

· STAS 5440 - 70 - Betoane de ciment. Verificarea reactiei alcalii - agregate.

· STAS 5511 - 89 - Incercari pe betoane. Determinarea aderentei dintre beton si armatura. Metoda prin smulgere.

· STAS 2833 - 80 - Incercari pe betoane. Determinarea contractiei axiale a betonului intarit.

· STAS 5885 - 82 - Incercari pe betoane. Determinarea modulului de elasticitate static la compresiune al betonului.

· STAS 6652/1-82 - Incercari nedistructive ale betonului. Clasificare si indicatii generale.

· STAS 9602 - 90 - Beton de referinta. Prescriptii pentru confectionari si incercari.

· STAS 1799 - 88 - Constructii din beton, beton armat si beton precomprimat. Prescriptii pentru verificarea calitatii materialelor si betoanelor destinate executarii lucrarilor de constructii din beton, beton armat si beton precomprimat.

Documentatii (ce se cer Antreprenorului)

Dozaje (retete) stabilite prin incercari (design mixes). Retetele se vor stabili conform prevederilor NE012/1999.

Cu cel putin 60 zile inainte de a incepe betonarea, Antreprenorul va inainta dozajele (retetele) de control pentru fiecare clasa de beton, aratand ca dozajul si componentii betonului vor da un beton care va statisface cerintele specificate.

Betonare pe timp foarte cald sau pe timp friguros. Antreprenorul va prezenta metodele propuse spre a satisface cerintele pentru prepararea si livrarea in anotimpul foarte cald sau pe timp friguros. In acest scop se vor consulta normativele C 16/1984, NE012/99.

Adaosuri.

Daca Antreprenorul intentioneaza sa foloseasca intarzietor de priza sau plastifiant sau alte aditive, va trebui sa depuna cu mult timp inainte datele fabricantului spre a fi aprobate de Proiectant.

In acest scop se va consulta normativul NE012/1999.

Certificate.

Antreprenorul va trimite la timpul cuvenit Inspectorului de santier:

a) Buletine de laborator pentru fiecare dozaj, incercat, precum si certificatele de la fabricanti si furnizori, atestand ca cimentul si ceilalti componenti sunt conform specificatiilor;

b) Noile buletine de laborator, de fiecare data cand este necesar sa se schimbe sursa, genul sau caracteristicile componentilor in timpul acestui contract.

c) Certificat(e) confirmand ca fiecare adaos chimic pus in opera este identic cu mostra omologata si este compatibil cu ceilalti componenti din reteta stabilita.

Buletine de incercari.

Antreprenorul va furniza toate buletinele de incercari.

Probe si testare materiale pentru lucrarile de beton

Date generale.

Imediat ce este posibil, dupa semnarea contractului, Antreprenorul va furniza spre aprobarea Proiectantului mostrele cerute prin specificatii sau solicitate de Proiectant, impreuna cu o lista a surselor pe care le propune Antreprenorul pentru obtinerea materialelor ce necesita aprobare, certificare si testare. Antreprenorul va executa testarea conform cu instructiunile primite de la Proiectant si dupa cum se specifica mai jos. Antreprenorul va asigura un laborator pe santier, unde se vor face majoritatea testelor, in afara cazului in care se prevede diferit. Inaintea testarii, Proiectantului i se va da o notificare corespunzatoare care sa-i permita asistarea la teste. Toate costurile aferente testelor se vor suporta de Antreprenor. Acestea sunt definite de STAS 1799-88, C 56/1985 si NE012/1999.

Proiectantul poate cere ca anumite materiale sau testele de control a calitatii sa se testeze / sa aiba loc intr-un laborator independent (neutru). Costurile aferente primei testari pe orice material sau pentru lucrarile terminate se vor suporta de "Prima Parte" din Contract, iar costurile aferente retestarilor ulterioare, necesare datorita faptului ca primul test a esuat (nu a avut rezultate conform specificatiilor) se vor plati de catre Antreprenor.

Toate costurile necesare testarii si asigurarii rapoartelor sau certificatelor aferente, indiferent daca sunt cerute prin specificatii sau de catre Proiectant, se vor suporta de Antreprenor, adica se vor include in preturile unitare pentru lucrarile de beton.

Agregate.

Prelevarea mostrelor si testarea agregatelor se va executa conform prevederilor capitolelor respective din STAS 1667/76 si NE012/1999.

Probele de minimum 50 kg se vor prezenta Proiectantului, periodic, dupa solicitari, pentru inspectare, analiza si testare si daca sunt aprobate de Proiectant, tot agregatul fin si grosier de diferite tipuri de beton folosit in proiect trebuie sa fie de o calitate si granulatie cel putin egala cu cea a probei aprobate (omologate).

In decursul executarii lucrarii se vor face frecvente verificari de rutina prin laboratorul de pe santier si rezultatele acestor teste se vor furniza in timp util Proiectantului.

Lucrarile vor continua atata timp cat rezultatele arata respectarea conditiilor impuse.

Apa

Apa pentru amestec se va testa conform STAS 790/84, in momentul aprobarii statiei de betoane care alimenteaza beton pentru lucrari, sau in cazul in care se intentioneaza schimbarea sursei.

Adaosuri

Adaosurile vor respecta prevederile STAS 8573-78, 8625-90, normativ NE012/99.

Ciment

Antreprenorul va furniza in dublu exemplar un certificat de testare (certificat de conformare), impreuna cu fiecare lot de ciment livrat pentru lucrari, pentru a dovedi respectarea specificatiilor. Certificatele vor fi insotite de o copie a certificatului cu rezultatele testelor. Lotul respectiv va fi identificat clar prin certificat. Certificatul, semnat de un reprezentant autorizat al Fabricantului, va mentiona ca proba a fost testata de catre Producator sau de catre un laborator aprobat si ca respecta in orice privinta prevederile specificatiilor pentru tipul respectiv de ciment.

Acest certificat nu il va scuti pe Antreprenor de raspunderea sa de a asigura numai ciment care respecta prevederile mentionate in scopul introducerii in lucrari.

La livrarea pe santier se vor face testele de control obisnuite pentru calitatea materia​lului, pe probe prelevate conform SR EN 196-3:1995, SR EN196-3:1995, STAS 5296-77, SR EN 196-1:1995, in cadrul laboratorului de pe santier, NE012/99.

Materiale

Materiale pentru beton de rezistenta

Agregate pentru beton din surse naturale (agregat greu). Date generale.

Agregatul greu consta in principal din material granular necorosiv rezultat fie din dezintegrarea naturala a stancilor, fie din procesul de macinare mecanica a pietrei dure si pietrisului.

Agregatul greu trebuie sa fie conform cu prevederile STAS 4606-80, STAS 1667-76, NE012/99.

Agregatele din surse marine se pot folosi functie de respectarea normativului NE012/99.

Standardele de referinta pentru agregate sunt:

· STAS - 1667 - 76 - Agregate naturale grele pentru betoane si mortare cu lianti minerali.

· STAS - 4606 - 80 - Agregate naturale grele pentru betoane si mortare cu lianti minerali.

Metode de incercare

· STAS - 662 - 89 - Ancorari de drumuri. Agregate naturale de balastiera.

Agregate pentru beton din surse naturale (agregat greu). Calitate agregat.

Agregatul trebuie sa fie dur, rezistent si curat, fara a contine materii nocive intr-o astfel de forma sau in cantitate suficienta pentru a avea o influenta negativa asupra rezistentei dupa orice perioada de intarire a betonului sau asupra rezistentei in timp a betonului, inclusiv rezistenta la coroziune a armaturii (dupa caz). Asemenea materiale nocive sunt enumerate mai jos:

· argila, mai ales sub forma unei membrane adezive;

· mica, marne, sau alte materiale laminate (care se exfoliaza);

· particule solzoase sau alungite;

· carbune si alte impuritati organice;

· pirite de fier si saruri solubile, ca de exemplu sulfati de calciu, magneziu si sodiu.

Daca nu se pun la dispozitia Proiectantului probe satisfacatoare privind performanta generala a acestor agregate, cantitatile maxime de argila, namol sau praf fin sau impuritati organice nocive sunt determinate conform prevederilor.

Particulele vor fi curate si fara nici un strat aderent cum ar fi de exemplu o pelicula de argila.

Sulfatii exprimati prin cantitatea totala de SO3, din fiecare agregat fin si grosier nu vor depasi 0,5 % din greutate.

Pietris (nu trece prin sita de 0-7 mm) pentru beton folosit in elemente de rezistenta.

Pietrisul va fi produs prin macinare secundara sau tertiara a produsului din macinarea primara sau secundara a pietrei de calcar aprobate care e reti​nuta de sita care are ochiurile de cel putin 2 ori mai mari decat dimensiunea nominala a agregatului final care trebuie produs.

Cantitatea substantelor nocive nu va depasi limitele precizate in NE012/99.

Dupa imersiune in apa timp de 24 ore, proba care a fost in prealabil uscata nu va trebui sa-si mareasca greutatea cu peste 10 %, iar daca se va folosi la structuri impermeabile, cu peste 5 %.

Granulometria pietrisului cand se determina prin testare conform STAS 1667-76 se va mentine in limitele date in anexa I.4 din NE012/99.

Agregatele cu o singura dimensiune se vor combina in proportie necesara pentru a asigura granulatia generala a pietrisului in limitele prevazute in NE012/99.

Cantitatile sau proportia din agregatul de o singura marime care urmeaza a se combina pentru a forma pietrisul poate varia din timp in timp, dupa necesitati, functie de natura si sursa agregatului - nisip si pietris - pentru a produce un beton de densitate maxima si lucrabilitate maxima, folosindu-se un raport minim de apa/ciment.

Dimensiunea maxima: 40 mm pentru orice beton, cu exceptia celui pentru pereti si placi sub 20 cm grosime si pentru betonul turnat prin pompare, care vor avea agregate de 20 mm.

Pietris pentru egalizare si beton masiv.

Pietrisul pentru straturi de egalizare de baza si beton masiv turnat sub blocurile de fundatie se poate obtine si prin sfaramarea la dimensiunea ceru​ta a blocurilor de zidarie casate.

Agregat marunt - nisip (trece prin sita de 0-3 mm) (conform STAS 1667-76 si NE012/99).

Agregatul intalnit va consta din nisip de cariera naturala sau material fin de sfaramare secundara si tertiara a produselor provenite de la concasarea primara si secundara a rocii aprobate, retinuta de o sita cu deschideri cel putin de 2 ori mai mari decat dimensiunea nominala a agregatului sau un amestec din asemenea nisip de cariere naturale din material fin sau de concasare.

Sfaramaturile fine si nisipul natural va trebui spalat (daca e nevoie) cu apa.

Granulometria nisipului, cand se determina prin testare, conform STAS 1667-76 se va incadra in limitele uneia din zonele de granulatie data in NE012/1999.

Balast (agregat total)

Definitie: material compus din amestec natural de nisip si pietris folosit ca atare. Granulatia agregatului total, cand se determina prin testare conform STAS 1667-76, se va incadra in limitele date in normativul NE012/99.
Agregatul total va fi conform, in toate privintele, cu exceptia granulometriei, cu conditiile pentru nisip si piatra si, in scopul testarii, cu exceptia testului de granulometrie, materialul se va separa in material sub 5 mm (3/16") si material de 5 mm (3/16") si peste. Aceste materiale se vor considera nisip si respectiv pietris.

Ciment pentru structuri

Calitatea cimentului

Cimentul va fi ciment cu priza normala, de orice fabricatie, conform STAS 1500-78, 8011-/84, 7058-91 si NE012/99, anexa IV.1, rezistent la agresivitate sau alte cimenturi vor fi folosite numai unde si cand va indica Proiectantul sau proiectul, in conformitate cu NE012/99.

In momentul punerii in opera, cimentul va avea curgerea libera si nu va avea bucati compacte.

Starea de conservare se determina conform STAS 1077/67.

Tolerante

Loturile de ciment care nu corespund integral cu prevederile standardelor mentionate la V.1.3. pot fi folosite la egalizari sau in placile turnate la nivelul terenului din cadrul perimetrului cladirii, cu conditia sa se asigure dovada ca betonul intarit atinge rezistenta prescrisa la 56 zile.

Apa pentru lucrari de betoane

Apa de amestec

Apa care se va folosi pentru amestecul cu ciment va fi dintr-o sursa aprobata si va fi curata, fara materii daunatoare.

Aceasta apa nu se va folosi daca nu a fost aprobata si testata corespunzator. Testarea se va face conform STAS 790/84, se vor verifica: limpezimea; mirosul; reactia la turnesol; continutul in deseuri industriale; continutul in saruri.

Apa de stropire

Apa folosita pentru stropire poate fi din orice sursa, cu conditia ca concentratia de sulfati, determinata conform STAS 3069-87, sa nu depaseasca 2000 mg / dm3.

Adaosuri

Cand Antreprenorul doreste sa foloseasca un adaos, se vor respecta prevederile NE012/99.

Adaosurile pot fi:

· reductori de apa

· antrenori de apa

· intarzietori de priza

· acceleratori de priza

· protectie la inghet

Betoane

Beton proaspat

Incercarile pe beton proaspat se fac conform STAS 1759-88

Inainte si in decursul operatiilor de betonare, se vor efectua teste pentru a verifica lucrabilitatea si temperatura betonului proaspat, pentru clasa 20 si pentru clasa superioara.

Probele (mostrele) se vor preleva la locul de descarcare din vehiculul de transport. Periodicitatea de prelevare a probelor si verificarea unui tip anume de beton: 2 verificari/schimb de 8 ore si cel putin din 25 m3 dintr-un tip anume de beton.

In perioadele calde sau reci: 2 verificari suplimentare la orele critice.

Lucrabilitatea betonului proaspat

Lucrabilitatea se va stabili prin testul de tasare a conului la amestecul de beton conform STAS 3622-86 si NE012/99.

Lucrabilitatea necesara pentru fiecare dozaj se va stabili prin grija Antreprenorului in momentul prepararii dozajelor de proba, pentru a se asigura toate cerintele din punct de vedere al rezistentei mentionate.

Tolerante admise:

Tasarea con.: ± 25 mm sau ± 1/3 din valoarea ceruta, care din ele este mai mare.

Temperatura betonului proaspat

Temperatura betonului nu va depasi +320 C in momentul turnarii betonului in structuri obisnuite, altele decat cele masive, adica acelea ale caror dimensiuni sunt astfel incat in timpul hidratarii cimentului este generata caldura excesiva. In cazul acesta, temperatura nu va depasi +16o C. In perioadele calde si reci se vor face verificari dese ale temperaturii betonului la livrarea si dupa turnarea in cofraje. Rezultatele se vor inregistra. Temperatura aerului, viteza vantului si umiditatea relativa se vor inregistra de asemenea. Toate aceste date se vor identifica la lucrarile in curs de executie pentru ca conditiile invecinate unei parti din structura sa poata fi determinate, daca e cazul, ulterior.

Masuri in cazul nerespectarii prevederilor aferente betonului proaspat.
Pierderea lucrabilitatii. Nu este permisa adaugarea de apa la beton in momentul ajungerii la santier, in afara cazului in care apa este necesara pentru corectarea dozajului, pentru a se atinge tasarea conului ceruta, in limitele raportului maxim specificat de apa/ciment si in afara cazului in care nu a fost dozat corespunzator in betoniera si in afara cazului in care acest lucru este intamplator.

Beton intarit

Antreprenorul va pregati sectiuni de proba pentru stalpi, grinzi, placi, pereti etc., pentru a testa sistemul sau de cofrare si metodele de betonare, in scopul demonstrarii eficientei metodei de compactare pe care intentioneaza sa o aplice si va arata fiecare tip de finisare pe care-l propune ca standard pentru lucrare.

In decursul executarii operatiilor de betonare se vor efectua teste de compresiune conform BS 1881, partea 4-1970, pentru beton clasa 20 sau clase superioare.

Se vor face 2 seturi de cuburi de proba in fiecare zi in care se foloseste un tip anume de beton sau cel putin din fiecare 25 m3 produsi din tipul respectiv. Nota: producerea simultana a doua sau mai multe tipuri de beton de catre aceeasi statie nu se accepta.

Probele se vor preleva la locul de descarcare din vehiculul de transport. Fiecare cub va fi format dintr-un singur esantion luat dintr-un auto-mixer ales la intamplare.

Din cele 2 serii de mai sus, una se va lasa la lucrare langa betonul din care a fost prelevata si se va trata similar si in aceleasi conditii, iar cealalta se va transporta dupa 72 ore la laboratorul de testare si se va supune la testarea obisnuita de laborator.

In general, cuburile se vor testa dupa 28 zile cu toleranta de ± 8 ore. Se accepta si testarea cuburilor la 7 zile. In acest caz, rezultatele se considera satisfacatoare daca totalizeaza 70% din rezistenta necesara la 28 zile.

Pentru comparatii mai exacte, se vor folosi prescriptiile NE012/99.

Probele de beton proaspat pentru cuburile de proba se vor obtine prin metoda corespunzatoare specificata in STAS 1759-88 si NE012/99.

· Densitatea aparenta, STAS 1759-88

· Durabilitatea, STAS 1759-88

· Continutul de agregate cu Dmax < 3,15 mm,

· Continutul de aer oclus, NE012/99.

· Inceputul de priza, NE012/99.

Pentru confectionarea cuburilor de proba, Antreprenorul va furniza 12 forme metalice corespunzatoare, conform STAS 2320-88 si STAS 1275-88 si NE012/99.

Antreprenorul va furniza 2 recipiente de apa corespunzatoare de dimensiunea ceruta, care vor contine apa curata improspatata de cel putin 2 ori pe luna si mentinuta la temperatura +20 (+/- 2)o C.

Dimensiunea si numarul cuburilor de proba intr-o serie

O serie va fi constituita din 3 cuburi de proba/schimb din sarje diferite in interval de maximum 3 ore. Din fiecare proba se vor confectiona minimum doua cuburi.

Acceptarea probelor de rezistenta pe cuburi

Respectarea conditiei rezistentei la compresiune se considera indeplinita daca:

· Rezistenta medie determinata la orice serie de cuburi conform NE012/1999 pentru varsta de 28 zile pe baza mediei obtinute pe schimb, este cel putin egala cu 1,2 Bc.

· Fiecare cub are o rezistenta mai mare decat 85% din R28 20o C.

Masuri in cazul in care prevederile de la V.3.2.8. nu sunt indeplinite

Se vor respecta prevederile NE012/1999.

Daca numai un rezultat pe cub nu respecta a doua conditie de mai sus, atunci rezultatul se va considera valabil numai pentru sarja respectiva de beton din care s-a prelevat cubul respectiv, cu conditia ca rezistenta medie a seriei sa se incadreze in prima conditie.

Daca mai mult de 1 cub dintr-o serie nu indeplineste a 2-a conditie, sau daca o serie nu indeplineste prima conditie, atunci tot betonul din toate sarjele reprezentate de cuburile respective se considera ca nu indeplinesc conditiile de rezistenta.

Se vor lua masuri privind betonul reprezentat de cuburile de proba de mai sus, conform indicatiilor Proiectantului de acord cu Proiectantul de Rezistenta al Proiectului. Aceste masuri pot varia de la acceptare (in cazuri mai putin grave) la testare nedistructiva a betonului intarit din structura sau teste sub sarcina a structurii sau partii din acesta sau respingerea si indepartarea elementului de beton in cauza.

Tolerante pentru beton monolit si elemente de rezistenta

Se vor respecta prevederile normativului NE012/1999, Anexa III.1, Tabelul III.1.1.

LIVRARE, MANIPULARE SI DEPOZITAREA MATERIALELOR PENTRU BETOANE

Date generale

Materialele folosite la lucrare vor fi noi, de calitatea si tipul specificat aici si similar cu probele aprobate. Livrarea se va face cu suficient timp inainte pentru a da posibilitatea la nevoie de a se preleva si testa noi probe.

Nu se va folosi nici un material inainte de a fi aprobat si materialele care nu au fost aprobate se vor indeparta imediat de la lucrari pe cheltuiala Antreprenorului.

Agregate

Agregatele se vor livra si stoca separat dupa sursele si sorturile respective. Manipularea se va face astfel incat sa nu apara segregarea, pierderea partilor fine sau amestecarea cu pamant sau materii straine. Daca apare segregarea sau se amesteca diferite sorturi de agregate, acestea se vor trece din nou prin sita inainte de folosire. Agregatele provenite din diferite surse sau de diferite marimi nu se vor folosi unul in locul altora, acestea se vor amesteca numai in scopul obtinerii unor granulometrii diferite.

Se va livra la locul de stocare intr-un singur camion numai o singura marime de agregat. Agregatele se vor depozita in gramezi de o singura marime pe suprafete separate acoperite de un strat compact (platforma) tare, pentru a se preveni amestecarea cu pamant sau alte substante straine.

Daca aceste stive sunt apropiate una de alta, se vor separa prin dulapi. Gramezile de pietris se vor dispune in straturi orizontale, de maximum 1 m fiecare ca grosime, pentru a se preveni segregarea.

Agregatele spalate trebuie stocate cel putin 24 ore inainte de dozare pentru evacuarea apei.

Livrarea, manipularea si depozitarea cimentului

Cimentul se va livra in cantitati suficiente pentru a se asigura ca nu vor interveni intreruperi in lucrari inainte de terminarea betonarii conform programului stabilit. In anotimpul ploios cimentul se va depozita imediat la primirea lui pe santier.

Transportul cimentului livrat in saci se face numai in vagoane sau camioane acoperite. Cimentul livrat in saci se va depozita intr-un sopron etans cu pardoseala uscata sau platforma uscata care e ridicata la minimum 30 cm de cota terenului. Sacii se vor stivui unul langa altul pentru a reduce circularea aerului, dar nu se vor stivui pe peretele exterior. Modul de stivuire va permite accesul usor pentru inspectare, separare si identificarea fiecarui transport in ordinea datelor lor de fabricatie. Fiecare stoc se va eticheta mentionandu-se greutatea, numele fabricantului, data de fabricare, marca si tipul.

Daca ulterior cimentul se va manipula in vrac pentru transportul la statia de betoane, se vor asigura cutii corespunzatoare confectionate, sau silozuri in care se va depozita cimentul ferit de umezeala.

Amestecarea diferitelor sorturi de ciment sau tipuri in cutii sau silozuri nu este permisa.

Transportul cimentului in vrac se va face numai in recipienti cu transport pneumatic.

Depozitarea cimentului in vrac se face in celule tip siloz, cu transport pneumatic.

CONDITII DE EXECUTIE

Dozarea

Date generale

Pentru fiecare tip in parte, Antreprenorul va raspunde de selectarea proportiilor de agregate, ciment, a lucrabilitatii agregatului, a raportului (apa/ciment) pentru a se atinge rezistenta necesara, precum si de orice alte proprietati necesare asigurarii rezistentei, a aspectului compact si a unei suprafete finite corespunzatoare a betonului. Inainte de inceperea lucrarilor pe santier, Antreprenorul va prezenta detalii pentru retete la fiecare tip de beton care se va folosi la lucrari, pentru a fi aprobate de Proiectant. Mostrele tuturor materialelor care se vor folosi in diverse retete se vor prezenta de asemenea spre aprobare.

Beton turnat cu pompa

Se va permite turnarea betonului cu pompa, cu conditia respectarii conditiilor din aceasta specificatie. De asemenea se vor respecta prevederile normativului NE012/99.

Se va acorda atentia cuvenita ajustarii corespunza​toare a marimii granulometriei nisipului spre a evita separarea laptelui de ciment si segregarea in timpul operatiilor de pompare.

Includerea de adaosuri plastifiante pentru reducerea cantitatii de apa sau a altor materiale in scopul imbunatatirii caracteristicilor de curgere a betonu​lui vor fi permise numai daca se va demonstra ca acestea nu afecteaza negativ betonul in stare plastica sau in lucrare terminata.

Stabilirea retetelor preliminare de control (RPC)
Dozajul preliminar se alcatuieste astfel incat sa se asigure betonului caracteristicile necesare scopului de punere in opera:

· lucrabilitatea

· rezistenta necesara betonului intarit

· omogenitatea

· impermeablitatea

· conditiile de exploatare.

Astfel, parametrii de care trebuie sa se tina seama sunt prezentati in NE012/99.

Aceste retete P.C. se vor prepara in conditiile de lucru indicate de Proiectant, folosind probe reprezen​tative din materialele propuse spre a fi folosite sau care se folosesc deja la lucrari.

Pentru fiecare reteta propusa se va face o compozitie mai bogata cu 20 kg ciment/m3 si o compozitie mai saraca cu 20 kg ciment/m3.

Se vor face 3 amestecuri din fiecare compozitie de mai sus si se vor face 4 cuburi din fiecare amestec, 12 in total pentru reteta.

Sase cuburi se incearca la 7 zile, restul la 28 zile dupa turnare.

Retetele se vor judeca in functie de factorul de lucrabilitate si compactare respectiv daca media rezultatelor pe cuburi din fiecare lot de 6 depaseste conditiile de rezistenta prevazute mai sus.

In cazul in care Antreprenorul modifica sursa sau tipul unui element component din beton sau se intalnesc greutati in turnarea betonului dintr-o reteta aprobata, in perioadele calde, vor fi necesare retete de verificare suplimentare si cuburi de proba pentru a se dovedi ca sunt respectate conditiile generale din specificatii. Este necesar ca Proiectantul sa aprobe schimburile respective.

Dozarea componentelor betonului

Dozarea agregatului

· De obicei masurarea se va face la greutate si Antreprenorul va asigura cel putin o instalatie de dozare si cantarire aprobata de Proiectant.

· Mijloacele de cantarire ale agregatului vor avea o precizie de ± 3 %. Diversele ingrediente se vor adauga separat, succesiv, in acelasi bunker de cantarire pana la atingerea cifrei exacte pe cadran, stabilite de comun acord cu Proiectantul, pentru diferitele retete, cimentul adaugandu-se ultimul.

· Antreprenorul va asigura compartimente separate sau bunkere separate pentru fiecare dimensiune sau categorie de agregat.

· Masurarea la volum poate fi permisa de Proiectant pentru lucrari de marime ce nu depasesc 2 m3 fiecare si unde betonul se va prepara cu betoniera mobila adusa langa lucrare.

· Cutiile de dozare a proportiilor corecte trebuie folosite cu aprobarea Proiectantului; acestea se vor umple fara a se compacta agregatul la o adancime uniforma, prestabilita, la dimensiunile cutiei, acordandu-se tolerante pentru infoierea agregatului fin datorita umezelii (daca este cazul).

Dozare ciment

De obicei se va face la greutate si Antreprenorul va asigura cel putin un dozator separat cu cantar propriu unde se poate cantari fiecare lot cu o precizie de ± 2%.

Cimentul se mai poate masura cu sacul, cu conditia ca marimea fiecarei retete sa fie astfel incat la fiecare sa intre un numar intreg de saci.

Cand Proiectantul a aprobat dozarea volumetrica, cimentul se poate masura cu conditii de masurare verificate si aprobate de Proiectant.

Dozare apa

Statia de beton se va prevedea cu un rezervor de apa si un dispozitiv de masurare a cantitatii de apa care trebuie adaugata la reteta cu o precizie de ± 2%. Cantitatea necesara de apa se va descarca direct in toba sau malaxor.

Robinetele etc., se vor verifica regulat pentru a se evita scurgeri in toba/malaxor. Robinetele de umplere si descarcare ale dozatorului de apa vor fi astfel interblocate incat robinetul de descarcare nu se poate deschide inainte ca dispozitivul de umplere sa fi fost complet inchis.

Cand s-a aprobat "dozarea volumetrica" sau cand s-a aprobat reteta de catre Proiectant pentru prepararea betonului pe santier cu malaxoare (betoniera) mobile, betoniere rutiere sau manual, apa se va doza numai cu recipiente gradate aprobate.

Dozarea adaosurilor chimice

Statia pentru prepararea betonului se va echipa cu utilaje de preparare, depozitare si dozare a adaosurilor in cazul in care adaosurile sunt aprobate de Proiectant.

In asemenea cazuri, Antreprenorul va pune la dispozitie cel putin un dispozitiv de masurare al adaosurilor, care poate asigura reglarea imediata pentru varietatea cantitatii adaosurilor care se dozeaza, cu o precizie de ± 0,1 % la litru.

Reglarea echipamentelor se va verifica la intervalele solicitate de Proiectant si se vor prezenta spre inspectarea Proiectantului inregistrari ale acestor verificari de reglare.

Amestecare mecanica

Echipamente

Antreprenorul va folosi in general betoniere mecanice; cu exceptia sarjelor de maximum 1/4 m3, care se pot amesteca manual conform prevederilor de mai jos. Statia pentru prepararea betonului va cuprinde o betoniera cu sarje discontinui cu toba sau malaxor, indeplinind cerintele unei exploatari sigure. Paletele se vor inlocui cand orice parte sau sectiune din ele s-a uzat cu 2,5 cm peste sau sub valoarea dimensiunilor originale din proiectul fabricii producatoare. Un exemplar din proiectul fabricatului cu dimensiunile si dispunerea paletelor se va tine la dispozitia Proiectantului.

Materialele constituente uscate, dupa masurare, se vor descarca direct in toba/malaxorul betonierei sau intr-o palnie de incarcare prinsa de betoniera. Se va avea grija pentru impiedicarea contaminarii mate​rialelor cu materii nocive de orice natura. In cazul unei asemenea contaminari materialele sau betonul amestecat se vor indeparta de pe santier.

In anotimpul umed, masa nisipului si pietrisului se va modifica daca este nevoie a lua in considerare apa libera din acestea si apa din reteta se va reduce cu cantitatea de apa libera din agregat.

Echipamentul de malaxare se va pastra curat fara beton depus pe pereti si murdarii.

Amestecare mecanica

Generalitati

· cimentul si agregatele se vor malaxa temeinic in proportiile aprobate, intr-o betoniera mecanica cu sarje discontinui, in afara cazului in care se aproba diferit

· cantitatea betonului amestecat in orice sarja nu va depasi 80 % sau nu va fi sub 75 % din capacitatea nominala a betonierei.

· se va adauga apa in timpul amestecarii, suficienta numai pentru a pregati betonul la lucrabilitatea ceruta. Teste de tasare a conului se vor face cand lucrarile de betonare sunt in curs de desfasurare, pentru a se asigura ca se mentine consistenta ceruta.

· corectarea betonului care s-a intarit partial (adica amestecarea lui cu sau fara ciment in plus, agregat sau apa) nu este permisa. Similar malaxarea excesiva care necesita adaos de apa pentru pastrarea consistentei necesare nu se permite.

· orice amestec care segrega in timpul descarcarii se va respinge si materialul se va indeparta de pe santier.

· incetarea lucrarilor, inclusiv opririle care depasesc 60 minute in anotimpul rece si 30 minute in anotimpul cald, malaxoarele si toate celelalte echipamente de manipulare se vor spala bine cu apa curata.

Amestecare prin betoniere cu toba

Agregatul uscat si cimentul se vor amesteca "uscat" cel putin 4 rotiri a tobei, dupa care se va adauga treptat cantitatea necesara de apa in timp ce toba este in miscare si betonul este amestecat pana capata culoare uniforma si consistenta uniforma, cel putin 2 minute in anotimpul rece.

Amestecarea cu betoniera cu malaxor (amestec fortat)

Agregatele uscate si cimentul se vor amesteca "uscat" cel putin 4 rotiri ale paletelor dupa care se va adauga treptat cantitatea necesara de apa cu paletele in miscare si apoi betonul este amestecat pana capata culoare si consistenta uniforma, cel putin un minut in anotimpul rece.

Protejarea echipamentelor de caldura sau frig
Rezervoarele sau auto-cisternele pentru transportul apei, containerele expuse la soare si conductele de apa pentru beton se vor izola, iar stratul izolator se va vopsi alb sau argintiu.

Constructiile de depozitare ale cimentului, peretii superiori si verticali ai bunkerelor de descarcare ai betonierelor, tamburele autobetonierelor, conductele de transport ale betonului se vor vopsi alb sau argintiu.

Bunkerele de cantarire, betonierele, partea superioara a bunkerelor de descarcare ale malaxoarelor se vor adaposti.

Antreprenorul va lua masuri corespunzatoare pentru ca pietrisul sa nu se incalzeasca excesiv, prin mentinerea la umbra a zonei de alimentare sau stropire.

Toba betonierelor si paletele malaxoarelor se vor verifica frecvent in sezon cald ca sa nu acumuleze ciment si mortar care ar reduce randamentul. Aceste acumulari se vor indeparta. De asemenea, in perioada rece se va verifica si proteja in permanenta impotriva inghetului.

Amestecarea manuala

Betonul preparat manual, cand se permite acest lucru, se va executa in loturi de maximum 1/4 m3 si se va amesteca pe o platforma etansa, orizontala si curata. Agregatul va fi masurat in recipiente grada​te. Agregatul grosier se va imprastia mai intai si cel fin dupa aceea. Grosimea totala a stratului nu va depasi 30 cm.

Cimentul uscat se va imprastia pe agregatul fin si intreaga masa se va invarti de minimum 2 ori. Apa curata se va adauga apoi si intreaga masa se va invarti minimum de 3 ori, fara a socoti mijloacele de transport sau cofraje.

Turnare, compactare si finisaj

Transportul betonului de la betoniera

Betonul se va transporta de la betoniera la locul de punere in opera cat mai repede posibil, folosind mijloacele si metodele care sa impiedice segregarea materialelor, uscarea necorespunzatoare sau cresterea temperaturii, inghetarea, pierderea sau contaminarea ingredientelor si va asigura calitatea si consistenta corespunzatoare a betonului.

Galetile, autobetonierele sau echipamentul de pompare nu vor contine beton de dozaj diferit sau care contine ciment de o alta calitate.

Daca nu s-a obtinut aprobarea pentru pompare, atunci se vor respecta intocmai instructiunile fabricantului.

Antreprenorul va prevedea situatii alternative adecvate pentru transportul si turnarea betonului in cazul unei defectiuni a pompei, pana ce betonarea va ajunge la un rost de lucru amplasat rezonabil.

Manipularea betonului la punerea in opera

Betonul se va descarca cat mai aproape posibil de pozitia finala in cofraj pentru a evita manipularea ulterioara sau curgerea. Antreprenorul poate folosi orice anotimp din an:

· bene metalice, 180 l continut maximum la turnarea de plansee subtiri, suprabetonari.

· idem, orice capacitate cand se toarna alte elemente;

· echipament de pompare si echipament pneumatic de transport de un tip corespunzator cu capacitate si putere corespunzatoare;

· jgheaburi inclinate metalice sau cu captusire metalica (nu aluminiu) cu panta maximum 1 verticala si 2 orizontala si minimum 1 verticala la 3 orizontale. Cand sunt necesare pante abrupte sau jgheaburi de peste 6 m lungime, betonul se va descarca intr-un bunker sau bena de tip 1 aprobat inainte de a fi distribuit;

· Antreprenorul poate folosi si benzi transportoare dar nu in anotimp cald sau rece. Acestea vor fi orizontale sau cu o panta care nu va duce nici la segregare nici la pierderi de material si nici nu vor permite ca betonul sa se lipeasca de banda de retur si va fi astfel dispusa la desfasurare incat sa se impiedice segregarea.

Alte dispozitive care se pot folosi in timpul anului:

· carucioare impinse manual si/sau roaba care sa nu curga sau sa fie prevazute cu capac in timpul anotimpurilor cald si rece;

· lopeti.

Toate echipamentele vor fi pastrate curate si fara pojghite de beton intarit, prin udare si spalarea cu apa in abundenta dupa fiecare turnare sau dupa pauze in lucru care depasesc 1 ora.

Se vor prevedea podine de circulatie peste armaturi, astfel ca acestea sa nu fie deformate, deplasate au avariate.

Turnarea betonului. Generalitati

Nu se va turna nici un beton pana ce Antreprenorul nu obtine aprobarea sa o faca de la Proiectant sau reprezentantul sau.

Antreprenorul va face cunoscuta Proiectantului cu cel putin 2 zile inainte intentia sa de a turna beton in unul sau mai multe elemente si va asigura toate facilitatile spre a permite Proiectantului sau reprezentantului sau sa examineze armarea si cofrajul respectiv.

Cofrajele in care se vor turna beton se vor pregati in consecinta, conform Cap.III, si se vor uda bine imediat inainte de turnare.

Armatura se va verifica pentru a fi conforma cu prevederile Cap.IV (mai ales in ceea ce priveste distantierii si distanta dintre bare).

Cu exceptia cazurilor in care se aproba diferit, betonul se va turna in cofraje cu pompa, bena sau lopata.

Se interzice folosirea vibratoarelor pentru impingerea masei de beton proaspat.

La stalpi, pereti si elemente verticale similare, betonul se va turna inainte de fixarea armaturii in planseul respectiv. Rostul de constructie se va afla sub partea inferioara a grinzii celei mai coborate.

Elementele verticale se pot turna in 2 etape: in acest caz in imediata apropiere a planului rostului se vor fixa 2 etrieri suplimentari (1 buc. sub si 1 buc. peste).

Betonul se va turna in straturi orizontale de maximum 50 cm grosime.

La plansee, betonul se va turna in straturi continue pana la executarea intregului planseu sau a unei parti de marime aprobata (cum se arata pe planse).

Daca oprirea in alta parte a turnarii betonului pare dinainte inevitabila, in prealabil se va pregati rostul de lucru la locul unde se va opri turnarea. Amplasarea acestui rost va fi aprobata de Proiectant inainte de inceperea turnarii.

Betonul se va turna continuu pentru ca nici o cantitate sa nu se toarne pe un beton care s-a intarit suficient de mult pentru a forma "cusaturi" sau planuri slabe in cadrul sectiunii respective.

Betonul se va furniza intr-un asemenea ritm incat intervalul de timp dintre straturile succesive sa nu depaseasca 20 minute.

Fiecare strat se va lega de cel anterior prin vibrare.

Straturile de beton nu se vor termina cu pante in forma de pene, ci vor avea capete verticale si fete superioare netede.

Apa care se acumuleaza pe suprafata unei suprafete de beton proaspat turnata trebuie indepartata.

Turnarea betonului de la inaltimea normala

Betonul poate cadea liber in cofrajele de pereti sau stalpi de la inaltime mai mica de 2,00 metri.

Turnarea betonului de la inaltime mare

In sensul acestui paragraf se va considera mare orice inaltime care depaseste 2,00 metri si de la care betonul cade liber in cofrajul pentru pereti, stalpi sau alte elemente.

Se va permite caderea libera pe toata inaltimea numai a amestecurilor de beton coezive care nu segrega, cu conditia ca armatura sa nu fie deplasata, cofrajul avariat sau miscat.

Altfel se vor folosi jgheaburi rigide sau flexibile in trunchiuri de con.

Antreprenorul va executa un perete etalon spre a demonstra eficienta metodei sale propuse. Peretele ales ca specimen va avea cel putin 150 cm lungime.

Turnarea betonului pe vreme proasta

Se va intrerupe turnarea cand cantitatea de ploaie este suficienta spre a spala suprafata betonului proaspat.

Betonul va avea o temperatura de turnare care nu creeaza dificultati din cauza reducerii tasarii, prizei rapide sau rosturi "reci".

Temperatura betonului pus in opera nu va depasi 32o C, fac exceptie elementele mai groase de 1,00 m, la care nu va depasi 30o C.

Daca nu se iau masuri adecvate de Antreprenor, aprobate de Proiectant, nu se va turna beton cand temperatura la umbra a aerului este de 44o C sau mai mare si bate vantul din desert.

In astfel de imprejurari, betonul se va pune in opera tarziu dupa amiaza sau noaptea.

Pentru turnarea betonului pe timp friguros se va consulta NE012/99.

Daca temperatura armaturii este peste 50o C va fi stropita cu apa putin inainte de betonare.

Detalii si metodele de turnare si manipulare a betonului in anotimpul foarte cald vor fi corespunzator cu standardul ACI 305-77 capitolele 4.1, 4.2 si 4.3.

Cand grosimea betonului depaseste 150 cm, Antreprenorul va prezenta spre aprobare Proiectantului propuneri care sa asigure ca in timpul turnarii:

· viteza de crestere a temperaturii in beton nu va depasi 150o C/ora in primele 3ore;

· dupa care viteza de ridicare si coborare a temperaturii in beton nu va depasi 35o C/ora;

· temperatura maxima a betonului nu va depasi 70o C;

· diferenta maxima dintre temperatura miezului si a suprafetei nu trece de 20o C.

Propunerile vor avea in vedere:

· reteta betonului;

· temperatura de turnare;

· metode de tratare/protejare in perioada de intarire ("curing");

Atunci cand Proiectantul va cere, Antreprenorul va efectua masuratori in betonul elementelor de grosimea aratata mai sus.

Metoda se va stabili de comun acord cu Proiectantul.

Compactare beton

Betonul se va compacta bine imediat dupa turnare.

Compactarea se va face prin vibrare mecanica, in functie de urmatoarele prevederi:

· vibrarea va fi interioara in afara cazurilor in care se obtine o autorizatie speciala pentru folosirea altor metode, de la Proiectant, fie in scris, fie cum se prevede in aceste specificatii;

· vibratoarele vor fi de tip si model standard;

· Antreprenorul va asigura un numar suficient de vibratoare pentru compactarea corespunzatoare a fiecarui lot;

· vibratoarele se vor manevra astfel incat sa asigure vibrarea corespunzatoare in jurul armaturii si a elementelor inglobate, precum si la colturile si unghiurile cofrajului fara a mai veni in contact direct cu cofrajul si armatura;

· vibrarea se va face la punctul de turnare si in zona cu beton proaspat turnat. Vibratoarele se vor introduce si scoate incet din beton. Vibrarea va dura suficient de mult si va fi de intensitate suficienta pentru a compacta bine betonul, dar nu se va continua prea mult incat sa apara segregarea si nici ca sa se formeze in zone mici mortar.

· vibratoarele se vor aplica la puncte uniform distantate intre ele la maximum de 2 ori raza de care vibrarea este simtita in mod efectiv.

· vibrarea se va suplimenta cu folosirea indesarii manuale cu tije (vergele) pentru a se asigura suprafete netede si beton dens, la colturi si in acele locuri unde este imposibila folosirea vibratoarelor.

· prevederile prezentei clauze se vor aplica si elementelor prefabricate dar, cu aprobarea Proiectantului, se pot folosi metodele de vibrare ale producatorului sau vibrare exterioara.

Finisare suprafata beton

Aspectul suprafetelor formate de cofraje si tipare.

Suprafetele orizontale sau usor inclinate.

Suprafetele cu panta de sub 25% fata de orizontala se vor finisa dupa cum urmeaza:

· Fata superioara a placii care urmeaza a se acoperi cu un strat de pardoseala, hidrofug sau cu un strat de izolatie hidrofuga pentru apa sub presiune se vor bate cu maiul pentru a se realiza cotele si pantele aratate in plansele aferente contractului sau in alte domenii.

· Fata superioara a unui plan care nu se va acoperi ulterior cu alte materiale va fi nivelata, finisata neted cu drisca sau mistria atata timp cat nu s-a facut priza la cotele si pantele din planse sau in alta parte.

Driscuirea si prelucrarea cu mistria se va face pentru a preveni aparitia de mortar in exces sau mustirea de lapte de ciment la suprafata betonului. Amprentarea suprafetei se va executa prin folosirea unor dispozitive speciale la adancimile si cu modelele descrise.

Fetele ascunse ale betonului se vor lasa asa cum raman dupa decofrare, cu exceptia suprafetelor segregate care trebuie remediate. Fetele de beton care urmeaza a se tencui se vor face aspre prin mijloace aprobate pentru a favoriza aderenta.

Fetele de beton care se vor finisa diferit fata de ce s-a specificat se vor pregati conform indicatiilor intr-un mod convenit si aprobat.

Conditii de calitate pentru finisarea suprafetei betonului

Lucrarile de finisare ale betonului nu vor fi inferioare celor prezentate de sectiunile etalon din punct de vedere calitativ si care au fost aprobate de Proiectant.

Masurile care trebuie luate in cazul nerespectarii etalonului de calitate

Suprafetele segregate se vor repara imediat dupa scoaterea cofrajului:

- gaurile superficiale lasate de apa/aer se vor umple;

- in cazul in care nu se dau alte instructiuni, fata betonului aparent turnat pe cofraj se va freca imediat dupa scoaterea cofrajului pentru indepartarea neregularitatilor si bavurilor de orice fel. Fetele ascunse ale betonului se vor lasa asa cum raman dupa scoaterea cofrajului, cu exceptia cazurilor cand apar segregari, care se vor repara.

In cazul in care:

a. apar deplasari ale armaturii la turnarea betonului;

b. cofrajele nu au sustinut betonul in mod corespunzator;

c. suprafata are un finisaj care nu este conform cu cel al sectiunilor acceptate de proba;

Proiectantul, de comun acord cu Proiectantul de rezistenta al proiectului, vor hotari ce metoda corespunzatoare se va folosi pentru repararea betonului de catre Antreprenor.

ROSTURI

Rosturi de constructie (r.c.)

Aceste rosturi se vor executa in locurile aratate in planse sau conform aprobarii Proiectantului. Cele neindicate in planse se vor executa si amplasa astfel incat sa nu se prejudicieze rezistenta structurii sau aspectul suprafetei, cand aceasta va ramane aparenta.

Amplasarea exacta a rosturilor de constructie care nu sunt indicate pe plansa va fi decisa la santier luand in considerare echipamentul si forta de munca aduse de Antreprenor pentru fabricarea, punerea in opera si compactarea betonului, precum si modul de tratament dupa turna​rea ("curing"), conditiile climaterice predominante in perioada betonarii, natura si dimensiunile cofrajului si conditiile de lucru de la santier.

Antreprenorul va prezenta Proiectantului spre aprobare propunerile sale inainte de a incepe lucrul.

Daca nu se va cere altfel in mod special,

- rosturile de constructie se vor amplasa aproximativ la mijlocul deschi​derii, in grinzile si in placile etajelor;

- pe perimetrul tuturor rosturilor, in plan vertical sau orizontal, se vor executa muchii tesite.

Antreprenorul va lua toate masurile necesare (fixarea unor sipculite de lemn etc.) pentru a asigura o tesitura dreapta exacta la muchiile exterioare ale rosturilor.

Cand este necesara executarea rosturilor verticale in grinzi, limitele verticale pot consta fie din tabla expandata sau din plasa de sarma subtire rigidizata prin tije metalice prinse de armatura si lasata in beton acoperite cu cel putin 25 mm beton.

Inainte de turnarea betonului proaspat pe/sau langa beton intarit, cofrajele se vor etansa pe perimetrul de contact.

Rost accidental

In cazul in care in timpul betonarii statia de betoane se opreste si nu mai furnizeaza beton din diverse motive, se poate turna beton preparat manual V.650, care trebuie furnizat in maximum o ora pana ce se ajunge la un rost de constructie corespunzator amplasat.

Daca intre turnarea unor straturi succesive trece mai mult de o ora, atunci operatiile se vor intreru​pe si betonul se va lasa sa se intareasca cel putin 24 ore.

Apoi se va zgaria, curati, imbiba cu apa si daca Proiectantul dispune, se va turna mai intai un strat de lapte de ciment sau mortar gras inainte de turnarea urmatorului strat de beton.

Rosturi de dilatatie in structuri (r d s)

Material de umplere a rosturilor
Spatiul dintre fetele structurilor alaturate se vor umple cu foi prefasonate facute dintr-un material rezistent la umezeala si rezistent la actiunea caldurii, umiditatii sau a ciupercilor (parazitilor).

Material de etanseizare al rosturilor

La locurile aratate in planse: chit de etanseizare din 2 componenti bisulfidici aplicabil pe supra​fete verticale sau in panta, fara a curge sub actiunea indelungata a soarelui.

Acoperirea rosturilor de dilatatie supuse traficului

Banda de cauciuc sintetic fixata in profile de aluminiu.

Acoperirea rosturilor de dilatatie verticala: banda din cauciuc sintetic.

Acoperirea partii de plafon a rostului de dilatatie: idem.

PROTEJAREA SI TRATAMENTUL BETONULUI MONOLIT

Cerinte

Generalitati

Betonul preparat si pus de curand in opera va fi protejat prin mijloace aprobate de actiunea directa a soarelui, a vanturilor uscate, a ploii si de contactul cu substante care l-ar afecta negativ.

In plus, betonul proaspat va fi tratat in scopul de a impiedica viteza exagerata de evaporare a apei de pe toata suprafata in perioada necesara hidratarii cimentului si intaririi corespunzatoare a betonului.

Anotimp foarte cald sau rece

Daca temperatura la umbra a aerului este de +32o C si in urcare, sau +5o C si in coborare, Antreprenorul va implementa metode de protejare si tratament sub temperatura ridicata, sau scazuta, asa cum se aproba de Proiectant.

Tratament in perioada de intarire

Perioada minima de timp pentru protejarea si trata​mentul betonului cu ciment Portland normal ce se intareste in anotimp foarte cald cu vanturi uscate va numara cel putin sapte zile.

In conditii normale, protectia si tratamentul vor fi mentinute cel putin patru zile, in timpul carora temperatura medie a betonului va depasi +10o C.

Metode de tratament

Antreprenorul va folosi una din metodele descrise mai jos, numai dupa ce betonul a devenit vartos.

i - Inundare

Suprafata va fi tinuta sub apa pe toata perioada de tratament.

ii - Aplicare continua a apei

Se realizeaza prin stropire cu o duza care atomizeaza apa (incat se formeaza ceata si nu stropi), pana ce betonul se intareste.

iii - Acoperire

Intreaga zona tratata se acopera cu panza de sac (iuta) asezata direct pe beton si mentinuta in mod continuu.

iv - Acoperirea cu foi impermeabile

Intreaga zona de tratat se mentine constant umeda prin stropire ca la (ii) de mai sus, cel putin 18 ore, dupa care se acopera imediat cu foi impermeabile adecvate acestui scop, fara rupturi sau goluri.

Se va mentine umed betonul in toata perioada de intarire.

Tratamentul stalpilor si peretilor din beton monolit

Cofrajul de lemn va fi tinut umed prin stropire cu apa pana ce betonul capata suficienta rezistenta spre a permite desfacerea cofrajelor fara a dauna betonului.

Se va asigura aplicarea continua a apei in tot timpul operatiei de desfacere a cofraju​lui.

Golurile lasate de conurile tirantilor de cofraj se vor umple si se vor face remedieri cat mai curand posibil dupa decofrare astfel ca remedierile si mortarul de umplere a golurilor sa se intareasca odata cu betonul inconjurator.

Dupa aceea, intregul perete va fi tratat cu ceata de apa, sau prin acoperire.

Tratamentul planseelor de beton monolit

Imediat dupa terminarea finisarii betonului proaspat, fata superioara va fi protejata de soare si vant uscat cu "paturi" portabile de panza sau foi de polietilena inchisa la culoare intinsa pe rame usoare pana ce betonul este suficient de tare ca sa suporte circulatia pietonala si greutatea "paturilor" puse direct pe el fara a lasa amprente, respectiv dupa cca. 4 ore.

Protectia betonului

Betonul turnat sub nivelul terenului se va proteja de surparile de teren din timpul si dupa turnare.

Betonul turnat in teren care contine substante daunatoare se va prepara dintr-un sort corespunzator de ciment si nu va fi pus in contact cu terenul si cu apa scursa din acesta, in timpul turnarii si trei zile dupa terminarea lucrarii.

Antreprenorul va stabili prin cel putin o proba de laborator concentratia sulfatilor din teren prin procentul de SO3, care trebuie sa fie sub 0,2%.

Betonul care nu a ajuns la maturitate se va proteja contra deteriorarilor produse de incarcare excesiva, vibrare, socuri, erodare de apa curata sau murdara si alti factori care ar prejudicia rezistenta si durata in timp a betonului intarit.

Acolo unde va indica Proiectantul sau acolo unde se arata in planse, elementele de beton care se acopera ulterior cu umplutura vor fi protejate contra agresivitatii sarurilor din materialul de umplutura si de terenul inconjurator printr-o membrana impermeabila ce consta dintr-un amorsaj si un strat de mortar bituminos aprobat aplicat in stricta conformitate cu recomandarile fabricantului.

La elaborarea documentatiei s-a respectat legislatia privind protectia muncii si in special:
· Legea 319/2006 Legea securitatii si sanatatii in munca

· Hotararea 1425/2006 Normelor metodologice de aplicare a prevederilor Legii securitatii si sanatatii in munca nr. 319/2006.

· Normele generale de protectie a muncii - 2002;

· Regulamentul privind protectia si igiena muncii in constructii – MLPAT 9/N/15.03.1993;

· Norme privind masurile de asigurare a igienei si sanatatii oamenilor, a refacerii si protectiei mediului la lucrarile de executie a constructiilor, exploatarea utilajelor de constructii – MLPAT 47/N/3.03.1997.

· NC 001-1999 - Normativ cadru privind detalierea continutului cerintelor stabilite prin Legea 10/1995

· In timpul executiei lucrarilor, antreprenorul va lua toate masurile de protectia muncii pentru evitarea accidentelor, avand in vedere factorii de risc ce pot aparea pe parcursul executiei lucrarilor. Riscurile frecvente apar la:

· executia terasamentelor,

· montarea conductelor,

· construirea caminelor.

· Antreprenorul va dota echipele ce executa lucrarile cu echipamentul de protectie adecvat pentru diferitele momente ale fiecarui stadiu fizic de executie. Toate echipamentele de protectie ce vor fi folosite vor trebui sa aiba certificate de utilizare de la factorii abilitati din cadrul M.M.P.S.

· Antreprenorul va urmari respectarea tuturor normelor care reglementeaza activitatea de protectia muncii pentru care va face instructajul intregului personal din santier.

· Nu este admis accesul in santier a persoanelor straine, sau aflate sub influenta bauturilor alcoolice sau a altor substante (chiar si medicamentoase) care afecteaza sistemul nervos, reduce capacitatea de atentie si favorizeaza producerea accidentelor.

Masuri privind prevenirea si stingerea incendiilor

La proiectare se vor respecta prevederile urmatoarelor norme:

· LEGE nr. 307 din 12 iulie 2006 privind apararea impotriva incendiilor

· ORDIN nr. 1435 din 18 septembrie 2006 pentru aprobarea Normelor metodologice de avizare si autorizare privind securitatea la incendiu si protectia civila

· C 300 -1994 – Normativ de prevenire si stingere a incendiilor pe durata executiei lucrarilor de constructii si instalatii aferente acestora.

· P 118-1999 – Normativ de siguranta la foc a constructiilor

Intocmit,

Sorin Stefanescu
• CAIET DE SARCINI GENERAL MONTAJ CONFECTII METALICE
PRESCRIPTII GENERALE DE EXECUTIE PENTRU SUBANSAMBLE SUDATE DIN OTEL CARBON, SLAB ALIATE
a) Constructiile sau elementele de constructii aferente utilajelor si instalatiilor se executa cu respectarea prescriptiilor prevazute în STAS 767/0-1988 - Constructii din otel - Conditii tehnice generale de calitate .
b) La prelucrarile prin taiere, a elementelor componente ce se sudeaza, se va respecta: (în lipsa prevederilor din documentatie) clasa II A conform SR EN ISO 9013 : 2003 – Taiere termica.
Clasificarea taierilor termice. Specificatii geometrice ale produselor si tolerante referitor la calitati.
c) Forma si dimensiunile rosturilor de sudura executate cu procedee de sudare manuala se vor încadra în prevederile SR EN ISO 9692-1/2004 - Sudarea cu arc electric cu electrod învelit,
sudarea cu arc electric în mediu de gaz protector si sudarea cu gaze prin topire. Pregatirea pieselor de îmbinat din otel.
d) Abaterile limita la dimensiunile fara toleranta ale îmbinarilor sudate se vor încadra în prevederile SR_EN ISO 13920 : 1998 - Sudare. Tolerante generale pentru constructii sudate.
Dimensiuni pentru lungimi si unghiuri. Forme si pozitii.
e) La executia îmbinarilor sudate se vor respecta prevederile SR EN ISO 15614-1/2004 - Specificatia si calificarea procedurilor de sudare pentru materiale metalice. Partea 3 : Verificarea procedurii de sudare cu arc electric a otelurilor.
- Tipurile de îmbinari sudate prevazute în documentatie sunt obligatorii pentru executant.

- Materialul de aport va fi în conformitate cu cerintele tehnologice stabilite de catre executant si compatibil cu materialul de baza al subansamblelor.

- Stabilirea tehnologiei de sudare, alegerea electrozilor, proiectarea SDV-urilor pentru respectarea conditiilor din proiect si din actele normative specificate mai sus sunt sarcina executantului.

f) Calitatea îmbinarilor sudate va corespunde prevederilor din SR EN ISO 5817/2004 - Îmbinari
sudate cu arc electric din otel . Ghid pentru nivelurile de acceptare a defectelor.
În lipsa unor precizari speciale prevazute în documentatie se va alege nivelul de acceptare “c” - intermediar pentru defecte.

g) Examinarea defectelor se va realiza prin metode nedistructive conform recomandarilor

SR_EN 12062:2001 – Examinari nedistructive ale imbinarilor sudate. Reguli generale pentru materiale metalice .
În lipsa specificatiilor din documentatie, îmbinarile sudate vor fi examinate nedistructiv în functie de posibilitatile tehnologice ale executantului, prin una din metodele recomandate astfel:

- Controlul cu RX pentru 10 % din îmbinari, conform:

- SR EN 444 : 1996 - Examinari nedistructive. Principii generale pentru examinarea radiografica cu radiatii X si gama a materialelor metalice;
- Controlul cu lichide penetrante pentru îmbinarile critice (depistate pe cale optica - vizuala), în baza indicatiilor cuprinse în:

- SR EN 571 - 1 : 1999 - Examinari nedistructive. Examinari cu lichide penetrante. Partea
1 : Principii generale;
- SR EN 970 : 1999 - Examinari nedistructive ale îmbinarilor sudate prin topire. Examinare vizuala.
8. PROTECŢIA ÎMPOTRIVA COROZIUNII
La execuţia şi montajul confecţiei metalice, vor fi respectate prevederile din GP 111-

2004, “Ghid de proiectare, execuţie şi exploatare privind protecţia împotriva coroziunii a construcţiilor din oţel“.

Clasa de agresivitate a mediului conform STAS 10128-1986 -Protectia contra coroziunii a
constructiilor supraterane din otel. Clasificarea mediilor agresive, este de 2 m – cu agresivitate medie. In conformitate cu SR ISO 9223 / 1996 si SR EN ISO 12944-2 /2002 la clasa de agresivitate 2m corespunde clasa de corozivitate C3. Se va studia si "Ghidul privind urmărirea comportării în exploatare a protecţiilor anticorozive la construcţii din oţel. Măsuri de intervenţie”, indicativ GE 054-06,

Durata de viata a acoperirii anticorozive trebuie sa fie de minim 15 ani ceea ce corespunde unei durabilitati ridicate „R” conform paragraf 5.1.2. din GP 035-98. Nivelurile de performanta ale sistemelor de protectie anticoroziva vor fi in conformitate cu capitolul 4 Tabelul

4.2 din GP 035-98;

Aplicarea straturilor de acoperire prin vopsire se va face inainte de montarea elementelor de constructii. Se poate accepta ca ultimul strat să se aplice după montare. Se pot aplica înainte de montaj numai straturile de grund şi cel puţin un strat de vopsea din componen|a sistemului de acoperire pe întreaga suprafaţă, iar pe zonele care se suprapun se va aplica numărul total de straturi ale sistemului de acoperire prin vopsire.

Suprafetele tuturor elementelor metalice se vor sabla la gradul 2 conform STAS 10166/1-

77. Pregătirea suprafeţei realizându-se în conformitate cu SR EN ISO 8501-1:2002, SR EN ISO 8504:2002 , SR EN ISO 8504-2:2002 şi SR EN ISO 8504-3:2002.

Pentru aplicarea sistemelor de acoperire prin vopsire trebuie sa se creeze urmatoarele conditii de mediu ambiant :

- lipsa de praf;

- concentratie cat mai redusa a gazelor agresive;

-
temperatura aerului si a piesei de protejat între 5 şi 400C dacă nu se specifică alte valori de către producătorul de materiale de protecţie;

-
umiditatea relativă a aerului sub 70 %, conform STAS 10702/1-83, dacă nu se specifică altfel de către producătorul de materiale.

Primul strat al sistemului de acoperire prin vopsire se va aplica după cel mult 3 ore de la pregătirea suprafeţelor elementelor din oţel.

Straturile succesive ale sistemului de acoperire prin vopsire se vor aplica numai pe suprafeţe curate, lipsite de apă, praf sau de impurităţi.

Fiecare strat al acoperirii trebuie să fie continuu, lipsit de încreţituri, băsici sau exfolieri, fisuri, neregularităţi.

Culoarea fiecărui strat trebuie să fie uniformă pe toată suprafaţa elementului şi nuanţa culorii trebuie să difere de la strat la strat pentru a permite verificarea numărului de straturi aplicat.

Numărul de straturi al sistemului de acoperire, aplicat pe suprafaţa pieselor din oţel trebuie să realizeze grosimea totală minimă prevăzută în proiect, inclusiv la colturi şi muchii.

Cifra minimă de aderenţă admisă la sistemele de protecţie prin vopsire este 2 pentru clasele de agresivitate 1 m şi 2 m şi 1 pentru clasele de agresivitate 3 m şi 4 m. Aderenta se va determina conform SR EN ISO 2409: 2007 – Vopsele si lacuri. Incercarea la caroiaj.

Importiva coroziunii, ca alternativa, prezentam Operatia de brunare.
Operatia de brunare este un procedeu de oxidare artificiala a materialelor feroase. Prin brunare se formeaza o pelicula de oxizi la suprafata pieselor, uniforma, aderenta, compacta, cu aspect decorativ si care asigura protectie la coroziune.

Grosimea peliculei realizata prin brunare este de 0.8 – 1.5 microni.

Pelicula are capacitate protectoare numai in medii de atmosfera interioara sau usor coroziva si numai dupa ce piesele se introduc intr-o baie de ulei sau lacuri.

Culoarea pe care o capata piesa este de cele mai multe ori neagra.

Baia propriu-zisa de brunare este incalzita la aproximativ 140°C. Iesele sunt tinute in baie
30 minute – 1,5 ore, in functie de grosimea straului de brunare dorit.

8.1. CONTROLUL CALITATII LUCRARILOR.
Obligatiile si raspunderile unitatilor beneficiare de investitii, de proiectare si de constructii- montaj, în asigurarea calitatii constructiilor, sunt reglementate prin Legea nr.10/1995. In activitatea de control tehnic al calitatii se va respecta sistemul de evidenta stabilit prin reglementarile în vigoare.

9. STRÂNGEREA ŞURUBURULOR DE INALTA REZISTENTA
Strângerea suruburilor de inalta rezistenta IP se va face in doua faze, in conformitate cu prevederile din C133-82 "Instrucţiunile tehnice privind îmbinarea elementelor de construcţii metalice cu şuruburi de înaltă rezistenţă pretensionate". Vă transmitem ataşat un tabel cu aceste valori care sunt în functie de diametrul şurubului şi grupa acestora.

	Nr. crt.

1
	Diametrul nominal

M12
	Grupa

8.8
	Momentul final de strângere (daNm)

25÷50
	50% din momentul final de strângere (daNm)

12.5÷25

	2
	M16
	8.8
	50÷80
	25÷40

	3
	M20
	8.8
	80÷110
	40÷55

	4
	M24
	8.8
	140÷190
	70÷95

	5

6
	M27

M12
	8.8

8.8
	185

10÷25
	92.5

5÷12.5

	7
	M16
	8.8
	25÷40
	12.5÷20

	8
	M20
	8.8
	50÷75
	25÷37.5

	9
	M24
	8.8
	85÷125
	42.5 ÷62.5

	10
	M27
	8.8
	-
	-

Conform "Instrucţiunilor tehnice privind îmbinarea elementelor de construcţii metalice cu şuruburi de înaltă rezistenţă pretensionate" - C133/82, verificarea momentului de strângere se face pe cel puţin un şurub din fiecare zonă caracteristică a îmbinării.

În cazul în care valorile momentelor de strângere efectiv realizate la controlul pretensionării suruburilor se abat de la valorile normale, se va verifica în continuare un un număr dublu de şuruburi de înaltă rezistenţă alese în acelaşi mod ca la prima verificare.

După efectuarea strângerii şurburilor de înaltă rezistenţă pretensionate nu se va face chituirea îmbinării, deoarece suprafeţele care vin in contact sunt protejate împotriva coroziunii prin grunduire şi vopsire la fel ca întreaga confecţie metalică .

PENTRU ŞURUBURILE DE ÎNALTĂ REZISTENŢĂ STAS-urile in vigoare sunt : Suruburi IP : SR EN 14399-3/2005 - gr.8.8

Piulite IP : SR EN 14399-3/2005 - gr.8
Saibe IP : STAS 8796/3-89

PENTRU ŞURUBURILE PRECISE STAS-urile in vigoare sunt : Suruburi precise SR EN ISO 4014-2003

Piulite precise SR EN ISO 4032-2002

Saibe STAS 2241/1-82

10.PROTECTIA MUNCII SI PSI
PROTECTIA MUNCII
1. La intocmirea prezentului proiect au fost respectate prevederile legale de securitate a muncii dintre care principalele sunt incluse in urmatoarele acte normative :

- Legea nr. 319/2006 a securitatii si sanatatii in munca;

-
Hotărârea nr. 1146/2006 – privind cerinţele minime de securitate si sănătate pentru utilizarea în muncă de către lucrătiri a echipelor de muncă;

-
Hotărârea nr. 1048/2006 – privind cerinţele minime de securitate si sănătate pentru utilizarea de către lucrători a echipelor individuale de protecţie la locul de muncă;

-
Hotărârea nr. 1091/2006 – privind cerinţele minime de securitate şi sănătate pentru locul de muncă;

- Norme generale de protectia muncii , emise prin Ordinul Ministerului Muncii si

Protectiei Sociale (MMPS) nr. 578/1996 si Ordinul Ministerului Sanatatii nr.

5840/1996, in mod expres cap. 2 subcap. 2.4, cap. 3, subcap. 3.1 – 3.9, cap. 4, subcap. 4.8 , cap. 5, subcap. 5.1 , 5.3 si 5.4 ;

-

Norme specifice de securitate a muncii pentru constructii si confectii metalice, emise prin Ordinul MMPS nr.56/1997 (cod 42);

-
Norme specifice de securitate a muncii pentru lucrari de zidarie , montaj prefabricate si finisaj constructii, emise prin Ordinul MMPS in 1996 (cod 27);

-
Norme specifice de securitate a muncii pentru prepararea, transportul, turnarea betoanelor si executarea lucrarilor de beton armat si precomprimat, emise prin Ordinul MMPS nr. 136/1995 (cod7);

- Norme specifice de protectia muncii pentru manipularea, transportul prin

purtare cu mijloace mecanizate si depozitarea materialelor, emise prin Ordinul

MMPS nr. 719/1997 (cod 57);

- Norme specifice de securitate a muncii pentru lucrul la inaltime, emise prin

Ordinul MMPS nr. 235/1995 (cod 12);

-
Norme specifice de securitate a muncii pentru fabricarea liantilor si azboci- mentului , emise prin Ordinul MMPS nr. 161/31.03.1997 (cod 52), cap. III, subcap. 1.

2. In conformitate cu Normele Generale de Protectia Muncii, furnizorul lucrarilor este obligat:

- sa analizeze documentatia tehnica de executie din punctul de vedere al

securitatii muncii si, daca este cazul, sa faca obiectiuni, solicitand proiectantului modificarile necesare conform reglementarilor legale.

-
sa aplice prevederile legislative de protectie a muncii, precum si prescriptiile din documentatiile tehnice privind executarea lucrarilor de baza, de serviciu si auxiliare necesare realizarii constructiilor ;

-
sa execute toate lucrarile prevazute in documentatia tehnica in scopul realizarii unei exploatari ulterioare a constructiilor in conditii de securitate a muncii si sa sesizeze clientul si proiectantul cind constata ca masurile propuse sunt insuficente sau necorespunzatoare, sa faca prpuneri de solutionare si sa solicite acestora aprobarile necesare ;

-
sa ceara clientului ca proiectantul sa acorde asistenta tehnica in vederea rezolvarii problemelor de securitate a muncii in cazurile deosebite aparute in executarea lucrarilor de constructii ;

-
sa remedieze toate deficientele constatate cu ocazia efectuarii probelor, precum si cele constatate la receptia lucrarilor de constructii.

In mod deosebit se atrage atentia asupra obligativitatii respectarii cu strictete a Ordonantei Guvernului publicata in Monitorul Oficial nr. 18/01.1994 privind asigurarea durabilitatii, calitatii riguroase, sigurantei in functioanare si functionabilitatii constructiilor.

3. Clientului ii revin, conform Normelor generale de protectie a muncii, urmatoarele obligatii legale privind executarea constructiilor :

-
sa analizeze proiectul din punctul de vedere al masurilor de protectie a muncii si in cazul cand constata deficiente, lipsuri sau neconcordante fata de prevederile legislatiei in vigoare, sa ceara proiectantului remedierea deficientelor constatate, completarea documentatiei tehnice sau punerea in concordanta a prevederilor din proiect cu cele legislative;

-
sa colaboreze cu proiectantul si furnizorul, dupa caz, in scopul rezolvarii tuturor problemelor de securitate a muncii.

-
pentru lucrarile care se executa in paralel cu desfasurarea procesului de productie, sa incheie cu furnizorul un protocol in care se va delimita suprafata pe care se executa lucrarea, pentru care raspunde privind asigurarea masurilor de protectia a muncii revine furnizorului; in protocol se va specifica si conditiile care trebuie respectate de catre furnizor, astfel incit desfasurarea procesului de productie in conditii de securitate sa nu fie afectat de lucrarile de constructii executate concomitent cu aceasta.

-
sa controleze cu ocazia receptiei lucrarilor, realizarea de catre furnizor a tuturor masurilor de protectie a muncii prevazute in documentatia tehnica, refuzind receptia lucrarilor daca nu corespund din punct de vedere al securitatii muncii.

-
sa emita instructiuni proprii de securitate a muncii pe activitatile sau grupele de activitati necesare exploatarii constructiilor.

4. La exploatarea constructiilor, clientul este obligat sa respecte prevederile legale privind securitatea muncii, dintre care principalele sunt cuprinse in urmatoarele acte:

- Legea 90/1996 a protectiei muncii;

- Norme generale de protectie a muncii, emise prin Ordinul Ministerului Muncii si

Protectiei Sociale (MMPS) nr.578/1996 si Ordinul Ministerului Sanatatii nr.

5840/1996;

- Norme specifice de securitate a muncii pentru lucrul la inaltime, emise prin

Ordinul MMPS nr. 235/1995 (cod 12).

o PROTECTIA IMPOTRIVA INCENDIILOR – PSI
• La intocmirea prezentului proiect au fost respectate prevederile legale din :

- Ordonanta nr. 60 din 1997 .

- N.G.P. II/1977 cap. I, III, IV, V si VI .

- Norme tehnice P 118/83 .

• In timpul executiei se vor respecta :
- Prevederile in legatura cu executia conform actelor normative mentionate la

punctul 1 de mai sus.

-
Normele P.S.I. proprii ale constructorilor si montorilor inclusiv cele elaborate de forurile tutelare ale acestora .

- Dispozitiile organelor de control.

-
Normele de prevenirea si stingerea incendiilor aprobate prin Decretul nr.290/1995 si completate prin Normativul P118-95 (aviz M.I. nr.24726/10.02.1996);

- Regulamentul privind protectia si igiena muncii in constructii, aprobat de

M.L.P.A.T. la 1 mai 1995.

-
Prevederile din Legea protectiei muncii nr. 90/1996 si Normele metodologice de aplicare, republicata in Monitorul Oficial nr. 47 din 29 ianuarie 2001

- Grupul de standarde “G07“ Masuri de siguranta contra incendiilor

-
P118 – 93 Norme tehnice de proiectare si realizare a constructiilor, privind protectia la actiunea focului.

- STAS 11841 – 83 Masuri de siguranta contra incendiilor. Clase de incendiu

- Norme generale de prevenire si stingere a incendiilor, publicate in Monitorul

Oficial nr. 132/ 27 mai 1994

- Hotararea Guvernului nr. 448/1994 privind organizarea si functionarea

Ministerului Muncii si Protectiei Sociale republicata;

- Hotararea Guvernului nr. 460/1994 privind organizarea si functionarea

Ministerului Sanatatii, cu modificarile ulterioare;

-
IM006-96 – Norme specifice de protectia muncii pentru lucrari de zidarie, montaj prefabricate si finisaje in constructii;

-
IM007-90 – Norme specifice de protectia muncii pentru lucrari de cofraje, schele si esafodaje.

-
Norme specifice de securitate a muncii pentru prepararea, transportul, turnarea betoanelor si executarea lucrarilor de beton armat si precomprimat, editate de Ministerul Muncii si Protectiei Sociale – Departamentul Protectiei Muncii;

-
Norme specifice de securitate a muncii pentru constructii si confectii metalice, editate de Ministerul Muncii si Protectiei Sociale – Departamentul Protectiei Muncii;

-
Prescriptii minime pentru semnalizarea de securitate si/sau de sanatate la locul de munca, editate de Ministerul Muncii si Protectiei Sociale – Departamentul Protectiei Muncii;

-
Norme specifice de protectie a muncii pentru manipularea, transportul prin purtare si cu mijloace nemecanizate si depozitarea materialelor.

- Legea nr. 319/2006 - Legea securitatii si sanatatii in munca

Monitorul Oficial nr. 646/26.07.2006

-
PROIECT - Hotarare de Guvern pentru aprobarea Normelor metodologice de aplicare a Legii securitatii si sanatatii in munca nr. 319/2006

-
Hotararea de guvern nr. 300/2006 privind cerintele minime de securitate si sanatate pentru santierele temporare sau mobile

Monitorul Oficial nr. 252/21.03.2006

-
Hotararea de guvern nr. 493/2006 privind cerintele minime de securitate si sanatate referitoare la expunerea lucratorilor la riscurile generate de zgomot

Monitorul Oficial nr. 3802/03.05.2006

- Hotararea de guvern nr. 971/2006 privind cerintele minime pentru semnalizarea de securitate si/sau de sanatate la locul de munca

Monitorul Oficial nr. 683/09.08.2006

-
Hotararea de guvern nr. 1048/2006 privind cerintele minime de securitate si de munca

Monitorul Oficial nr. 722/23.08.2006

-
Hotararea de guvern nr. 1051/2006 privind cerintele minime de securitate si sanatate pentru manipularea manuala a maselor care prezinta riscuri pentru lucratori, in special de afectiuni dorsolombare

Monitorul Oficial nr. 713/21.08.2006

-
Hotararea de guvern nr. 1091/2006 privind cerintele minime de securitate si sanatate pentru locul de munca

-Monitorul Oficial nr. 7392/30.09.2006

- Hotararea de guvern nr. 1876/2006 privind cerintele minime de securitate si sanatate referitoare la expunerea lucratorilor la riscurile generate de vibratii

-Monitorul Oficial nr. 81/30.01.2006â

- Ordonanta de urgenta nr. 96/2003 privind protectia maternitatii la locul de munca

Monitorul Oficial nr. 378/29.04.2004

-
Legea nr. 186/2006 privind aprobarea Ordonantei de urgenta a Guvernului nr.171/2005 pentru modificarea si competarea Legii nr. 346/2002 privind asigurarea pentru accidente de munca si boli profesionale

Monitorul Oficial nr. 440/22.05.2006

- Legea nr. 226/2006 privind incadrarea unor locuri de munca in conditii speciale

- Monitorul Oficial nr.509/13.06.2006

• Beneficiarului ii revin urmatoarele obligatii:

- Trimiterea in termen legal a eventualelor obiectii la prezenta documentatie.

-
Respectarea obligatiilor ce ii revin din actele normative mentionate la punctul 1 de mai sus, inclusiv procurarea si intretinerea P.S.I., in conformitate cu Normativul Departamental si recomandarile proiectantilor privind obiectul de constructie din prezenta documentatie.

- Respectarea Normelor Republicane de Protectia Muncii ed. 1975, cap.XIV.

Intocmit,

Sorin Stefanescu

