

OPIS PRZEDMIOTU ZMÓWIENIA

1. STAN ISTNIEJĄCY

Odcinek drogi gminnej nr 112706 D w Giebułtowie w gminie Mirsk przewidziany do przebudowy przebiega na terenie powiatu lwóweckiego od drogi powiatowej 2498D przebiegającej z Mirska przez Giebułtów do drogi wojewódzkiej nr 360 do drogi powiatowej nr 2497D z Giebułtowa do Wolimierza. Droga ta na odcinku od km 0+000 do 0+600 i od 1+050 do 1+230 posiada nawierzchnię tłuczniową, która była kilkanaście lat temu utrwalana asfaltem i grysami. Na odcinku od km 0+600 do 1+050 droga ma nawierzchnię bitumiczną. Na obydwu odcinkach nawierzchnia drogi jest w złym stanie, ma liczne ubytki i koleiny. W przypadku nie podjęcia naprawy tego odcinka, droga ulegnie dalszemu zniszczeniu, co spowoduje że nakłady na jej odbudowę będą zdecydowanie większe niż zakres planowanego remontu. W stanie obecnym komunikacja tym odcinkiem drogi stwarza zagrożenie bezpieczeństwa jej użytkowników. Aby droga nadawała się do normalnej eksploatacji należy niezwłocznie wykonać jej remont, polegający na odtworzeniu systemu odwodnienia oraz wzmocnieniu warstw konstrukcyjnych podbudowy drogi i ułożeniu nowej nawierzchni bitumicznej.

2. PARAMETRY PROJEKTOWANEJ DROGI

# - długość odcinka drogi	- 1230,0 m.
# - szerokość jezdni zmienna	- 3,5 ÷ 7,5 m
# - powierzchnia jezdni	- 6 438,0 m ²
# - spadki podłużne	- do 6 %
# - spadki poprzeczne	- 2-:-3 %
# - szerokość poboczy	- 0,5 ÷ 1,0 m
# - spadek poprzeczny poboczy	- 5-:-6 %
# - pochylenie skarp nasypów i rowów	- 1:1
# - rowy przydrożne	- 522,0 m
# - ścieki z kostki kamiennej	- 180 m
# - powierzchnia chodników	- 532 m ²
# - krawężniki betonowe 15x30	- 380 m
# - obrzeża betonowe 8x30	- 295 m
# - ruch	- KR-3

3. ROZWIĄZANIA PROJEKTOWE

Na życzenie inwestora, ze względu na ograniczone środki finansowe, przebudowę odcinka drogi gminnej zaprojektowano tak, aby sytuacyjnie trasę drogi dopasować do istniejących szerokości pasa drogowego oraz wysokościowo do niwelety istniejącej drogi.

3.1 Konstrukcja jezdni

Na podstawie dokonanych uzgodnień oraz w oparciu o wyniki dokonanych pomiarów sytuacyjno-wysokościowych zaprojektowano następującą konstrukcję jezdni:

- Na odcinku w km od 0+000 do 0+600 i 1+050 do 1+230:

- # - Wyrównanie i wzmocnienie istniejącej nawierzchni warstwą tłucznia o średniej grubości 10 cm
- # - Warstwa wiążąca nawierzchni z mieszanki mineralno - bitumicznej asfaltowej grubości 4 cm
- # - Warstwa ścierna nawierzchni z mieszanki mineralno - bitumicznej asfaltowej grubości 4 cm

* - Na odcinku w km od 0+600 ÷ 1+050

- # - oczyszczenie istniejącej nawierzchni bitumicznej;
- # - skropienie asfaltem istniejącej nawierzchni bitumicznej w ilości 0,7 kg/m²;
- # - wykonanie warstwy wiążącej nawierzchni z mieszanki mineralno-bitumicznej asfaltowej o grubości 4 cm;
- # - wykonanie warstwy ściernawierchni z mieszanki mineralno-bitumicznej asfaltowej o grubości 4 cm;

3.2 Odwodnienie

W celu prawidłowego odwodnienia nawierzchni jezdni i przyległego terenu zaprojektowano spadki poprzeczne i podłużne drogi, rowy, ścieki z kostki kamiennej, studzienki ściekowe i przepusty tak aby odprowadzić wody opadowe poza korpus drogi do rowu i dalej do potoków.

Szerokość dna rowu 40 cm, nachylenie skarp 1:1, głębokość rowu min 1,0 m. względem niwelety drogi.

- Projektowane do wykonania lub odtworzenia rowy z wyprofilowaniem dna szer. 0,4 m i skarp 1:1 z dopasowaniem niwelety dna rowu do dna przepustów i odwozem nadmiaru gruntu:

Strona prawa w km:

- 0+018 do 0+210, L = 192 m

- 0+218 do 0+378, L = 160 m

- 0+385 do 0+555, L = 170 m

Łącznie długość rowów L = 522 m

- Istniejące przepusty do odmulenia i bieżącej naprawy pod drogą i na zjazdach:

- w km 0+000, fi 600, L = 23 m

- w km 0+040, fi 400, L = 4 m

- w km 0+078, fi 400, L = 4 m

- w km 0+090, fi 400, L = 5 m

- w km 0+117, fi 400, L = 5 m

-

- Istniejące kanalizacja deszczowa do odmulenia i bieżącej naprawy:

- w km od 0+600, fi 300, L = 320 m

- w km od 0+920, fi 500, L = 136 m

=====

Razem L = 456 m

- Projektowane przepusty rurowe z rur z tworzywa PEHD o średnicy 40 cm :

- w km 0+488, L = 6 m

- Projektowane przepusty rurowe z rur z tworzywa PEHD o średnicy 60 cm:

- w km 0+241, L = 9 m

- w km 0+388, L = 9 m

=====

Razem L = 18 m

- Projektowane ścieki uliczne szer. 0,7 m z kostki kamiennej nieregularnej o wys.

10 cm ułożone na ławie z betonu B15 grubości 20 cm:

- strona prawa:

- w km od 0+000, L = 25 m

- w km od 1+055, L = 103 m

- strona lewa:

- w km od 1+055, L = 52 m

=====

Razem L = 180 m

- Istniejące studnie ściekowe do naprawy, regulacji betonem

szt. – 12, 2,4 m³ betonu

- Studzienki ściekowe typowe lub murowane z kamienia granitowego z wpustami

ulicznymi typu ciężkiego - szt. – 4

- Wyprofilowanie i wzmocnienie poboczy materiałem kamiennym 0-31,5 mm:

- 1042 m², 83,4 m³

średnia grubość 8 cm i szerokość 0,5 m ÷ 1,0 m ze spadkiem 5 do 6 % od jezdni do rowu

- Powierzchniowe utrwalenie poboczy asfaltem i grysem kamiennym o wym. 2-5 mm w ilości 8 dm³/m² - 1042,0 m²

4. OZNAKOWANIE I URZĄDZENIA BEZPIECZEŃSTWA

- Ustawienie znaków drogowych na słupkach z rur stalowych ocynkowanych Ø 70 mm:

- Pionowe znaki drogowe;
- ostrzegawcze: A-7 - 4 szt.,
- informacyjne: D-1 – 6 szt

5. OPIS ROBÓT

Przed przystąpieniem do robót należy uzyskać od zarządcy drogi zezwolenie na zajęcie pasa drogowego. Roboty wykonywać i oznakować zgodnie z zatwierdzonym projektem zmiany organizacji ruchu na czas wykonywania robót.

W pierwszej kolejności należy wytyczyć oś trasy i odtworzyć granice działek. Następnie należy usunąć drzewa, krzewy i samosiejki z rowów przydrożnych i poboczy oraz powycinać konary i gałęzie drzew wchodzące w skrajnię drogową. W dalszym etapie należy ścinać pobocza, odmulić istniejące przepusty i rowy oraz wykonać nowoprojektowane przepusty i rowy. Podczas ścinania poboczy należy zwrócić uwagę, aby nie uszkodzić znaków geodezyjnych (graniczników i punktów osnowy). W dalszej kolejności należy wykonać ścianki czołowe przepustów z kamienia pod drogą i na zjazdach. Ścianki czołowe przepustów wykonać jako równoległe do osi drogi. Na wlotach do przepustów ścianki wykonać w kształcie litery L, a dno i skarpy wlotów i wylotów umocnić kamieniem ułożonym na betonie wraz ze spoinowaniem. Rzędne dna rowów należy dopasować do wlotów i wylotów istniejących i nowoprojektowanych przepustów. Równoległe można wykonać rozbiórki istniejących starych chodników z płyt betonowych, krawężników i obrzeży. Następnie należy wykonać zgodnie z planem zagospodarowania terenu nowy chodnik o nawierzchni bitumicznej. Wiąże się to z wbudowaniem nowych krawężników i obrzeży. Wykonanie tych prac zapewni odwodnienie korpusu drogowego. Przed przystąpieniem do układania nowych warstw nawierzchni bitumicznej należy oczyścić i wyremontować istniejące studnie ściekowe. Studnie ściekowe przewidziane do remontu lub wymiany na nowe należy wykonać po wcześniejszej akceptacji rozwiązania technicznego wspólnie z inspektorem po wcześniejszym oczyszczeniu istniejącej kanalizacji deszczowej, studni, i przykanalików specjalistycznym samochodem WUKO. Można wtedy przystąpić do wykonania naprawy nawierzchni. Istniejącą

zdeformowaną, spękaną nawierzchnię należy dokładnie oczyścić z zanieczyszczeń i po odbiorze przystąpić do skropienia emulsją asfaltową w ilości 0,7 kg/m². Pierwszą warstwą jest wyrównanie, wzmocnienie, a zarazem wyprofilowanie, na wybranych odcinkach, przy pomocy rozkładarki mas bitumicznych, istniejącej nawierzchni mieszanką mineralno-bitumiczną asfaltową w ilości średnio 100 kg/m². Na tak przygotowanej i odebranej przez inspektora nadzoru warstwie wyrównawczej można przystąpić do ułożenia warstwy z mieszanki mineralno-bitumicznej asfaltowej grubości 4 cm. Przed przystąpieniem do ułożenia warstwy ścieralnej należy wyregulować wyremontowane lub nowo wykonane studnie ściekowe. Pobocza należy wyprofilować niesortem kamiennym 0/31 mm ze spadkiem 5 do 6 % w kierunku od jezdni do rowu, dodatkowo utwalić asfaltem w ilości 8 dm³ i grysami 22/5 mm. Jako urządzenia bezpieczeństwa ruchu przewidziano zamontowanie 10 znaków drogowych. Całość prac wykonać zgodnie z „Warunkami technicznymi wykonawstwa i odbioru robót budowlano-montażowych” oraz z przepisami branżowymi z uwzględnieniem przepisów BHP.

Dokumentację opracował:
inż. Jarosław Samulski