

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA
Zabezpieczenie antykorozyjne konstrukcji stalowej mostu przy użyciu
elastycznej, jednoskładnikowej , wodorozcieńczalnej powłoki malarskiej.

1. WSTĘP

1.1 Przedmiot specyfikacji technicznej.

Przedmiotem niniejszej specyfikacji są wymagania dotyczące wykonania i odbioru robót związanych z zabezpieczeniem antykorozyjnym konstrukcji stalowych w ramach remontu mostu przez rzekę w miejscowości , dla

1.2 Zakres stosowania SST.

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

1.3 Zakres robót objętych SST.

Ustalenia zawarte w mniejszej specyfikacji mają zastosowanie przy pokrywaniu elastyczną (200%)powłoką malarską elementów konstrukcji stalowej mostu i obejmują:

- a/ wykonanie rusztowań podwieszanych z późniejszą ich rozbiórką,
- b/ przygotowanie powierzchni do malowania do stopnia czystości wg PN-EN ISO 8501-4:2008.
Wymagane przygotowanie powierzchni: Wa1, wariantowo Wa2.
- c) nanoszenie powłok malarskich o łącznej grubości suchej warstwy 350 µm, przygotowanie powierzchni do malowania i nanoszenie wszystkich warstw malarskich ma miejscu na budowie.

1.4 Określenia podstawowe.

1.4.1 Czas przydatności wyrobu do stosowania - czas, w którym wyrób malarski po zmieszaniu składników nadaje się do nanoszenia na podłoże.

1.4.2 Farba nawierzchniowa – antykorozyjna, wodorozcieńczalna, elastyczna (200%) farba oparta na zdyspergowanych w wodzie kopolimerach akrylowych, tworząca gumopodobną powłokę kryjącą, która spełnia funkcję dekoracyjną i ochronną.

1.4.3 Farba gruntująca - antykorozyjna, wodorozcieńczalna, elastyczna (200%) farba oparta na dyspergowanych w wodzie kopolimerach akrylowych tworząca elastyczną gumopodobną powłokę gruntującą wykazującą zdolność zapobiegania korozji metali, dzięki zawartości w powłoce składników hamujących procesy korozji podłoża.

1.4.4 Lepkość umowna - czas wypływu farby lub emalii mierzony w sekundach z kubka (Forda 4) o średnicy otworu wypływowego 4mm.

1.4.5 Malowanie nawierzchniowe - warstwa farby nawierzchniowej nałożona na farb gruntującą w celu doszczelnienia i uodpornienia na występujące w atmosferze czynniki agresywne oraz uszkodzenia mechaniczne.

1.4.6 Podkład gruntujący – warstwa farby gruntującej nałożona bezpośrednio na podłoże w celu jego zabezpieczenia.

1.4.7 Punkt rosy - temperatura, przy której na powierzchni przedmiotu pojawiają się kropelki wody wskutek kondensacji pary wodnej zawartej w powietrzu w wyniku wypromieniowania ciepła przez podłoże lub wskutek napływu ciepłego, wilgotnego powietrza na chłodniejsze podłoże. W Polsce najczęściej występuje jesienią/zimą/wiosną.

1.4.8 Rozcieńczalnik – czysta woda która może być dodawana do farby w celu zmniejszenia lepkości do wartości przewidzianej dla danego wyrobu.

1.4.9 Zabezpieczenie antykorozyjne - wszelkie, celowe zastosowane środki zwiększające odporność obiektu lub jego elementu na działanie korozji.

1.5 Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, ST i poleceniami Inspektora Nadzoru.

2. MATERIAŁY

2.1. Zestaw malarski.

Zastosowana przy wykonywaniu zabezpieczenia antykorozyjnego konstrukcji stalowej, według zasad niniejszej ST jest farba tworząca na zabezpieczanej powierzchni elastyczną (200%) gumopodobną powłokę antykorozyjną, aplikowaną bezpośrednio na odrdzewione podłoże stalowe lub dobrze przylegające stare powłoki malarskie składający się z:

- farby gruntującej grubość 175 µm,
- farby nawierzchniowej grubość 175 µm.

Grubość zestawu : 350 µm.

Farby mogą być aplikowane na powierzchni o stopniu przygotowania Wa1, wariantowo Wa2.

Wyklucza się stosowanie farb pigmentowanych ołowiem.

2.3 Odcinki referencyjne.

Dostawca materiałów, po zaaprobowaniu ich przez Inspektora Nadzoru, powinien zapewnić obecność swojego instruktora w czasie wykonywania odcinków referencyjnych. Miejsce odcinków referencyjnych wyznacza Inspektor Nadzoru. Odcinki referencyjne wykonuje Wykonawca, sprzętem zatwierdzonym do stosowania na danym obiekcie. Wykonawca powinien w umowie z Dostawcą materiałów zastrzec prawo dochodzenia roszczeń z tytułu ewentualnych strat poniesionych na skutek konieczności wykonywania poprawek w okresie gwarancyjnym. Gwarancja Dostawcy wobec Wykonawcy oraz Wykonawcy wobec Inwestora powinna dotyczyć stopni zniszczenia (skorodowania, spęcherzenia, niszczenia, pęknięcia) ustalonych wg ISO 4628 (skorodowanie RiO, brak spęcherzenia, niszczenia, pęknięcia) po umówionym okresie (minimum 4-letnim) na odcinkach referencyjnych. Norma ISO 12944-7 podaje wytyczne zakładania i nadzoru nad powierzchniami referencyjnymi. Udzielenie gwarancji wymaga:

- określenia warunków eksploatacji powłoki malarskiej
- prowadzenia dokumentacji wykonywanych robót
- ustalenia dopuszczalnych zmian powłoki w funkcji czasu

Dostawca materiałów, po zaaprobowaniu ich przez Inspektora Nadzoru, powinien zapewnić obecność swojego inspektora w czasie wykonywania odcinków referencyjnych. Łączna grubość naniesionych powłok na odcinkach referencyjnych może być większa od projektowanej co najwyżej o 25 µm. Ilość powierzchni referencyjnych 3; powierzchnia powierzchni referencyjnych 3 m².

2.4 Składowanie materiałów.

Farby należy przechowywać w suchych dobrze wentylowanych magazynach zamkniętych, stanowiących wydzielone budynki lub wydzielone pomieszczenia. Temperatura wewnątrz pomieszczeń magazynowych powinna wynosić +5 do +35°C.

3. SPRZĘT

3.1 Ogólne warunki stosowania sprzętu i narzędzi ręcznych.

Jakikolwiek sprzęt, maszyny lub narzędzia nie gwarantujące zachowania wymagań jakościowych robót i bezpieczeństwa zostaną przez Inspektora Nadzoru zdyskwalifikowane i niedopuszczone do robót.

3.2 Odtłuszczenie i odpylenie konstrukcji stalowej.

Odtłuszczenie i odpylenie konstrukcji należy przeprowadzić przy użyciu myjki wysokociśnieniowej (min 600 bar).

3.3 Sprzęt do czyszczenia konstrukcji.

Czyszczenie konstrukcji należy przeprowadzić przy użyciu wodnych agregatów myjących o ciśnieniu roboczym minimum 600 bar, a miejscach trudno dostępnych dodatkowo zastosować sprzęt ręczny. Wariantowo dopuszcza się czyszczenie strumieniowo-ściernie powierzchni stalowych (omiatanie do stanu Sa1) urządzeniami o działaniu strumieniowo-ściernym dowolnego typu, zaakceptowanymi przez Inspektora Nadzoru. W miejscach trudno dostępnych, o niejednorodnych płaszczyznach (krawędzie blach nakładkowych), w miejscach silnych wżerów korozyjnych można dodatkowo stosować sprzęt ręczny (młotki, iglice). Sprzęt do czyszczenia strumieniowo-ściernego oraz do przedmuchiwania lub odkurzania powierzchni musi zapewniać strumień odolwionego i suchego powietrza.

3.4 Sprzęt do malowania.

Maszyna do natrysku hydrodynamicznego (najlepiej tłokowa) o przełożeniu min. 1:60. Urządzenie musi być zaakceptowane przez Inspektora Nadzoru. Prawidłowe ustawienie parametrów malowania natryskowego (średnica dyszy, gęstość materiału, ciśnienie) należy przeprowadzać na próbnym powierzchniach zgodnie z informacjami zawartymi w Karcie Informacji Technicznej produktu i uzyskać akceptację Inżyniera.

4. TRANSPORT

4.1 Transport wyrobów malarskich.

Transport wyrobów malarskich winien odbywać się z zachowaniem obowiązujących przepisów o przewozie materiałów niebezpiecznych określonych w normach przedmiotowych i wg PN-89/C-81400.

5. WYKONANIE ROBÓT

5.1. Ogólne warunki wykonania robót.

5.1.1 Projekt technologiczny i harmonogram.

Wykonawca przedstawi Inspektorowi Nadzoru do akceptacji projekt technologiczny zabezpieczenia antykorozyjnego określający:

- rodzaj materiałów z uwzględnieniem wymogów podanych w pkt. 2 niniejszej SST,
- grubości warstw,
- wymogi odnośnie przygotowania powierzchni,
- potwierdzenie Dostawcy zestawu farb, że udzieli Wykonawcy gwarancji co najmniej 4-letniej na odcinki referencyjne, wykonane pod Jego nadzorem. Odcinki referencyjne będą wykonane dokładnie według projektu technologicznego, zwłaszcza w zakresie stosowanych grubości farb. Gwarancja dotyczy stopnia skorodowania Ri O, stopnia spęcherzenia, łuszczenia i pękania wg ISO 4628.

Wykonawca przedstawi Inspektorowi Nadzoru do akceptacji projekt organizacji i harmonogram robót uwzględniające wszystkie warunki, w jakich będzie wykonane pokrywanie powłokami malarskimi.

5.1.2 Dokumentacja robót.

Wykonawca jest zobowiązany do prowadzenia dziennika robót malarskich, którym odnotowuje codziennie w okresie nanoszenia powłok:

- datę i godzinę czynności,
- lokalizację obszaru malowania i rodzaj materiału nanoszonej warstwy,
- temperaturę i wilgotność powietrza w momencie rozpoczynania robót malarskich z odniesieniem do punktu rosy,
- wynik oceny stopnia przygotowania powierzchni przy czyszczeniu wodą pod wysokim ciśnieniem PN-EN ISO 8501-4:2008
- wyniki oceny stopnia czystości podłoża wg PN-EN ISO 8504-3:2004
- wyniki oceny zapylenia wg. PN-EN ISO 8502-3:2000
- wyniki oceny zatłuszczeń wg. PN-70/H-97052
- podpis pracownika Wykonawcy wykonującego w/w pomiary.

Dziennik powinien zawierać rubryki pozwalające na na wpisanie:

- wyników pomiaru grubości warstw po wyschnięciu,
- wyników pomiaru przyczepności,
- obmiaru robót,
- potwierdzeń Inspektora Nadzoru.

5.2. Zakres wykonywanych robót

5.2.1 Wykonanie rusztowań podwieszanych.

Wykonawca jest zobowiązany do opracowania projektu technicznego rusztowań podwieszanych i przedłożenia Inspektorowi Nadzoru do akceptacji.

5.2.2 Przygotowanie powierzchni do malowania.

Przed rozpoczęciem czyszczenia konstrukcji konieczne jest stosowanie zabezpieczeń zapobiegających przedostawaniu się produktów czyszczenia i farb (w wyniku malowania) do rzeki lub na przyległy teren poprzez rozpięcie folii lub plandek pod i po bokach czyszczonych lub malowanych elementów. Powierzchnię należy oczyścić do stopnia czystości Wa1, wariantowo Wa2 wg PN-EN ISO 8501-4:2008. Sposób czyszczenia pozostawia się do uznania Wykonawcy, musi on jednak gwarantować uzyskanie wymaganego stopnia czystości i być zaakceptowany przez Inspektora Nadzoru. Wykonawca w zależności od możliwości wykonawczych i w uzgodnieniu z Inspektorem Nadzoru określi wielkość działek roboczych, mając na uwadze potrzebę zabezpieczenia antykorozyjnego odkrytych połączeń i ochronę wykonywanych zabezpieczeń antykorozyjnych w czasie dalszych prac przy usuwaniu powłok. Pył i kurz należy usunąć z oczyszczonych powierzchni bezpośrednio przed malowaniem przy pomocy odkurzaczy przemysłowych lub poprzez zmycie wodą pod wysokim ciśnieniem.

5.2.3. Nanoszenie powłok malarskich.

Inspektor Nadzoru może zarządzić wykonanie próbnych powłok malarskich na wytypowanych fragmentach konstrukcji w celu oceny ich jakości, przyczepności do podłoża, bądź przydatności zaproponowanych przez Wykonawcę technik nanoszenia powłok i eliminacji technik nie gwarantujących odpowiedniej jakości robót.

5.2.3.1 Warunki wykonywania prac malarskich.

Prace malarskie należy prowadzić w warunkach określonych w Instrukcji stosowania farby. Warunki przeprowadzania prac malarskich określa również PN-71/H-97053 pkt.6 i PN-79/H-97070 pkt. 7.5. Temperatura powietrza powinna być zawsze wyższa o min. 5°C od temperatury punktu rosy dla danego ciśnienia i wilgotności. Nie wolno prowadzić robót malarskich w czasie deszczu, mgły. Należy przestrzegać wymagań wilgotności i temperatury podanych w karcie producenta. Należy przestrzegać warunku, by świeża powłoka malarska nie była narażona w czasie schnięcia na działanie kurzu, deszczu oraz innych zanieczyszczeń i sezonowała się w warunkach podanych przez producenta. Należy stosować specjalne osłony od strony jezdni, zapobiegające zachlapywaniu przez przejeżdżające pojazdy. Należy przestrzegać czasu schnięcia poszczególnych warstw oraz odstępów czasowych do nanoszenia następnej warstwy.

5.2.3.2 Przygotowanie materiałów malarskich oraz sprzętu.

Przed użyciem materiałów malarskich należy sprawdzić ich atesty. Inspektor Nadzoru może zalecić wykonanie badań kontrolnych, wybranych lub pełnych, przewidzianych w zestawie wymagań dla danego materiału i wg metod przewidzianych w odpowiednich normach. Z materiału malarskiego należy usunąć błonkę powstałą na powierzchni farby, następnie dokładnie wymieszać by rozprościć osad. Jeśli osadu nie da się rozprościć, materiał należy zdyskwalifikować. W przypadku zgęstnienia materiału malarskiego należy go rozcieńczyć do wartości lepkości umownej przewidzianej dla danego materiału zawartego w karcie producenta. Pędzle muszą być czyste, umyte w wodzie i wysuszone. Pistolety natryskowe muszą być czyste, z drożnymi dyszami. Pistolety i pędzle należy czyścić wodą bezpośrednio po pracy.

5.2.3.3 Wykonanie podkładu gruntującego.

Podkład gruntujący należy nanosić zgodnie z zaleceniami producenta. Należy nanieść jedną warstwę farby, aby otrzymać powłokę o grubości wg projektu. Czas schnięcia powłoki podany jest w kartach producenta, przy niższych temperaturach powietrza czas ten odpowiednio się wydłuża. Podkład gruntujący należy szczególnie starannie nakładać w miejscach łączenia elementów konstrukcji na spoinach, śrubach i krawędziach. Przed nałożeniem warstwy gruntującej należy dodatkową warstwę farby nałożyć na krawędzie, spoiny, śruby itp.

5.2.3.4 Malowanie nawierzchniowe

Farbę nawierzchniową należy nanosić do grubości wg projektu.

5.2.4 Użytkowanie powłok malarskich

Powłokom należy w czasie do następnego malowania lub pełnego wysezonowania zapewnić odpowiednie warunki, chroniąc od opadów atmosferycznych, kurzu i brudu.

5.3 Warunki dotyczące bezpieczeństwa i higieny pracy

Prace związane z wykonaniem zabezpieczenia antykorozyjnego stwarzają duże zagrożenie dla zdrowia pracowników, należy więc przestrzegać poniższych zaleceń odnośnie wykonywania prac. Przy pracach związanych z czyszczeniem powierzchni pod powłoki malarskie należy przestrzegać zasad BHP. Pracownik powinien być zaopatrzony w kombinezon roboczy i okulary ochronne.

Przy pracach związanych z nakładaniem materiałów malarskich należy przestrzegać zasad higieny osobistej, a w szczególności nie przechowywać żywności i ubrania w pomieszczeniach roboczych i w pobliżu stanowisk pracy, nie spożywać posiłków w miejscach pracy, ręce myć w przypadku zabrudzenia farbą tamponem zwilżonym w wodzie i wodą z mydłem, skórę rąk i twarzy osmarować przed pracą odpowiednim kremem ochronnym.

6 KONTROLA JAKOŚCI ROBÓT

6.1 Sprawdzenie jakości materiałów malarskich

Ocena materiałów malarskich winna być oparta na atestach Producenta. Producent jest zobowiązany przedstawić Odbiorcy orzeczenie kontroli o jakości wyrobu- a na życzenie Odbiorcy farb do gruntowania zaświadczenie o wynikach ostatnio przeprowadzonych badań pełnych danego materiału. W przypadku braku atestu. Wykonawca powinien przedstawić własne badania wykonane zgodnie z metodami badań określonych w normach przedmiotowych i w zakresie badań uzgodnionych z Inspektorem Nadzoru. Materiały nie spełniające wymogów norm przedmiotowych należy wyeliminować. Wykonawca ma obowiązek kontrolować lepkość materiału malarskiego każdego pojemnika.

6.2 Sprawdzenie przygotowania powierzchni do malowania

Ocenia się następujące właściwości:

- wygląd powierzchni - ocenia się gołym okiem przy świetle dziennym lub sztucznym przy żarówce o mocy co najmniej 100W. Ocenia się przede wszystkim szwy spawalnicze, krawędzie, wżery.
- stopień czystości wg. PN-EN ISO 8501-4:2008 - porównanie z wzorcami
- obecność zapylenia wg. ISO 8502-3:1992; porównanie z wzorcami
- obecność zanieczyszczeń wg. PN-56/C-96022
- wyschnięcie podłoża po myciu, przed malowaniem.

Ocenę przeprowadza się bezpośrednio po przygotowaniu powierzchni, jednak nie później niż po 3 godzinach oraz dodatkowo bezpośrednio przed malowaniem.

6.3 Kontrola nakładania powłok malarskich

Kontrola nakładania powłok malarskich winna przebiegać pod kątem poprawności użytego sprzętu i techniki nakładania materiału malarskiego oraz przestrzegania zaleceń dotyczących warunków pogodowych i zabezpieczenia świeżo wykonanych powłok oraz przestrzegania czasu schnięcia i aklimatyzacji powłok. Inżynier może zalecić pomiar w czasie malowania grubości mokrych powłok poszczególnych warstw wg PN-83/C-81545. Sprawdzeniu podlega liczba wykonanych warstw powłok malarskich. Kontrola wynika z zaleceń normy PN-71/H-9"O 53 i obejmuje:

- sprawdzenie stopnia wyschnięcia warstwy poprzedniej
- zgodność odstępu czasu malowania
- wygląd wymalowań (wtrącenia mechaniczne, krater, zacieki, niedomalowania)
- grubość powłoki na mokro
- sprawdzenie zgodności parametrów natrysku z Instrukcją Stosowania farby

6.4 Sprawdzenie jakości wykonanych powłok

Ocenę jakości wykonanych powłok wykonuje się po wykonaniu podkładu gruntującego oraz po wykonaniu warstw nawierzchniowych. Badania przeprowadza się na suchych i po aklimatyzacji (wysezonowanych) powłokach.

Konieczne jest po wyschnięciu każdej warstwy:

- wykonanie oceny wyglądu powłoki (ocena niedomalowań, zacieków, wtrąceń, zmarszczeń itd.) metodyka omówiona w punkcie 6.5.1;
- badań grubości suchej powłoki zgodnie z ISO 2808 (ocena wyników zgodnie z ISO 12944-7) metodyka omówiona w punkcie 6.5.2
- przyczepności do podłoża zgodnie z PN-EN-ISO 2409 lub ASTM 3359-95 - metodyka omówiona w punkcie 6.5.3 (jeśli wymaga tego Inspektor Nadzoru, przy wymalowaniach próbnym sprawdzających kompatybilność farb lub w razie wątpliwości).

6.5.1 Ocena wyglądu powłoki.

Ocenę wyglądu dokonuje się nieuzbrojonym okiem przy świetle dziennym lub sztucznym o mocy 100 W z odległości 30-40 cm od powierzchni. Powłoki nie powinny mieć zmarszczeń, zacieków, kraterów, spęcherzeń, niedomalowań, obcych wtrąceń. Powłoki nawierzchniowe powinny mieć wymagany kolor i połysk.

6.5.2 Pomiar grubości powłok

Pomiar zgodnie z ISO 2808:1997.

Miejsca pomiarów na elementach stalowych należy wybierać zgodnie z EN 10238.

Do pomiaru używa się przyrządu miernika elektromagnetycznego z czujnikiem integralnym lub na przewodzie. Miernik kalibruje się powierzchni gładkiej zgodnie z metodą 10 normy ISO 2808, do kalibracji używa się wzorców o grubości zbliżonej do założonej grubości powłoki malarskiej.

Wyniki pomiarów przy prawidłowej grubości zestawu powinny spełniać wymóg, aby wyniki pomiarów wykazywały wartość powyżej 0,8 wartości nominalnej a najwyżej 20% pomiarów może mieć wartość poniżej 0,8 wartości nominalnej. Maksymalna grubość nie może być wyższa od trzykrotnej grubości nominalnej. Ograniczenie to należy wziąć pod uwagę przy planowaniu renowacji powłok bez usuwania starych wymalowań. Ilość punktów pomiarowych w zależności od wielkości powierzchni powinna być następująca:

Wielkość powierzchni w m ²	Liczba punktów pomiarowych
Do 200	15
201-1000	25
1001-2500	35
2501-5000	50

Jako punkt pomiarowy przyjmujemy średnią arytmetyczną z trzech pomiarów na powierzchni koła o średnicy 10 cm.

6.5.3. Przyczepność powłok

Dla starych dobrze przylegających powłok które nie zostały usunięte w procesie mycia wodą pod wysokim ciśnieniem (min. 600 bar) o grubości do 250 µm można stosować metodę siatki nacięć według ISO 2409. Dla powłok o grubości do 120 µm stosuje się nóż o odległościach między ostrzami 2 mm, dla powłok od 120-250 µm o odległości 3 mm. Stopień zniszczenia zgodnie z wzorcami podanymi w normie nie powinien być wyższy niż 3 dla powłok o dobrej przyczepności, które mogą pozostać. Dla powłok twardych (np. większość powłok epoksydowych) ze względu na trudności właściwego nacięcia ich do podłoża według powyżej podanej metody wygodniej jest stosować nacięcia krzyżowego pojedynczym ostrzem według ASTM 3359. Dwa nacięcia o długości 40 mm dokonuje się pod kątem 30-45°. Dopuszczalnie powinny być stopnie powyżej 2A tzn. strzępy odpadającej powłoki wzdłuż przecięcia nie powinny być większe niż 1,6mmi po każdej stronie od skrzyżowania linii. Dla wszystkich starych powłok można stosować odrywową metodę oznaczania przyczepności według ISO 4624:1978. Metoda polega na przyklejaniu do powierzchni krążków stalowych o określonych wymiarach i pomiarze siły potrzebnej do ich oderwania. Powłoki które mogą pozostać na powierzchni powinny mieć wartość przyczepności do podłoża i międzywarstwowej powyżej 4 Mpa. Metodę tę nie bada się nowej powłoki elastycznej powłoki wykonanej z kopolimeru akrylowego. Badane przyczepności nowych powłok wykonuje się według ASTM 3359. Po dokonaniu pomiaru należy uzupełnić zniszczoną powłokę malarską tą samą - technologią jaką stosowano uprzednio przy malowaniu.

7 . OBMIAR ROBÓT

Jednostką obmiaru jest 1 metr kwadratowy oczyszczonej powierzchni, powłoki malarskiej gruntującej oraz powłoki malarskiej nawierzchniowej na podstawie Dokumentacji Projektowej i pomiarów w terenie. Powierzchnię powłoki malarskiej należy określić z obmiaru powierzchni rzeczywistych.

8. ODBIÓR ROBÓT

Odbiór robót w zakresie potrażeń za wady będzie dokonywany zgodnie z Instrukcją DP-T 14 z późniejszymi zmianami wydana przez GDDP w Warszawie. Roboty objęte niniejszą specyfikacją podlegają odbiorowi robót zanikających i ulegających zakryciu, lub odbiorowi robót ostatecznemu, które są dokonywany na podstawie wyników pomiarów, badań i oceny wizualnej

9 PODSTAWA PŁATNOŚCI

Płatność za 1 m² konstrukcji pokrytej powłoką malarską należy przyjmować zgodnie z obmiarem i ocena jakości wykonanych robót na podstawie wyników pomiarów i badań laboratoryjnych. Cena wykonania robót obejmuje:

- zakup i dostarczenie wszystkich czynników produkcji,
- czyszczenie konstrukcji,
- wykonanie zabezpieczeń zbierających produkty czyszczenia,
- wywiezienie i utylizacja produktów czyszczenia z domieszkami ołowiu,
- wykonanie powłok przewidzianych w Dokumentacji Projektowej i specyfikacji,
- wykonanie niezbędnych rusztowań wiszących i stojących i ich przekładanie,
- przeprowadzanie badań przewidzianych w specyfikacji,
- dostosowanie się do warunków pogodowych oraz do wymaganych przerw między poszczególnymi operacjami (warstwami),
- zabezpieczenie otoczenia przed szkodliwym oddziaływaniem robót na środowisko, przechodniów i przejeżdżające pojazdy,
- zabezpieczenie wykonanych powłok w trakcie ich schnięcia przed skutkami opadów atmosferycznych, zanieczyszczeń oraz oddziaływania przejeżdżających pojazdów - wykonanie ekranów zabezpieczających roboty malarskie,
- demontaż rusztowań i usunięcie ich poza pas drogowy lub kolejowy,
- zapewnienie odpowiednich warunków przechowywania materiałów malarskich, -zabezpieczenie odpowiednich warunków bezpieczeństwa i higieny pracy,
- ochrona urządzeń obcych znajdujących się na moście w czasie czyszczenia i malowania,
- wykonanie próbnych powłok malarskich, uporządkowanie miejsca robót,
- utylizacji ewentualnych odpadów i pozostałości.

10 PRZEPISY ZWIĄZANE

10.1 Normy

- | | |
|---------------|---|
| PN-76/C-04539 | Rozpuszczalniki i rozcieńczalniki. Metody badań. |
| PN-89/C-81400 | Wyroby lakierowe. Pakowanie, przechowywanie i transport. |
| PN-74/C-S1515 | Wyroby lakierowe. Nieniszczące pomiary grubości powłok. |
| PN-68/C-81544 | Wyroby lakierowe. Określanie stopnia zniszczenia pokryć w wyniku działania czynników atmosferycznych. |
| PN-80/C-81531 | Wyroby lakierowe. Określenie przyczepności powłok do podłoża oraz przyczepności międzywarstwowej. |

- PN-68/C-81544 Wyroby lakierowe. Określenie stopnia zniszczenia pokryć w wyniku działania czynników atmosferycznych
- PN-68/C-81545 Wyroby lakierowe. Pomiar grubości mokrych warstw.
- PN EN-ISO 8501-4 Stany wyjściowe powierzchni, stopnie przygotowania i stopnie rdzy nalotowej związane z czyszczeniem strumieniem wody pod wysokim ciśnieniem.
- PN-EN ISO 8502-3 Ocena pozostałości pyłu na powierzchni do malowania - metoda taśmy samoprzylepnej
- PN-89/S-10050 Obiekty mostowe. Konstrukcje stalowe. Wymagania i badania.
- PN-71/H-97053 Ochrona przed korozją. Malowanie konstrukcji stalowych. Ogólne wytyczne.
- PN-79/H-97070 Ochrona przed korozją- Pokrycia malarskie. Ogólne wytyczne.
- PN-EN ISO 4628-1 do 5 Farby i Lakiery. Ocena zniszczeń korozyjnych powłoki malarskiej. Określenie natężenia, wielkości i rozmiarów powierzchni.