


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


NR. PROIECT 21-04

DOCUMENTATIE TEHNICO-ECONOMICA IN VEDEREA EXECUTIEI LUCRARILOR DE REPARATII LA CENTRELE DIN SUBORDINEA DGASPC SECTOR 3 - LUCRARI DE REPARATII AMENAJARI EXTERIOARE

CAIETE DE SARCINI

LUCRARI DE REPARATII AMENAJARI EXTERIOARE


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


1 INTRODUCERE

In acest volum sunt cuprinse "Condițiile tehnice generale pentru executarea lucrărilor de construcții", grupate pe capitole (grupe) de lucrări specifice și vor fi folosite la executia lucrărilor de reparatii amenajari exterioare la centrele aflate in subordinea DGASPC Sector 3 Bucuresti. Specificatiile din acest volum, trimiterele la standarde, normativele și prescripții tehnice nu sunt limitative, se vor avea in vedere toate standardele romanesti in vigoare și standardele romane care transpun standardele europene armonizate din domeniul constructiilor. Dupa caz se vor respecta, detaliile și instructiunile de executie impuse de furnizorii de materiale de constructie. Tehnologiile de executie și materialele de constructie folosite vor fi standardizate de Romania și UE, sau agrementate tehnic de organismele abilitate din Romania.

In caietele de sarcini sunt indicate abaterile admisibile privind calitatea lucrărilor executate, de asemenea sunt indicate principalele operatiuni de verificare, făcându-se trimitere la standardele de verificari și teste necesare asupra materialelor utilizate.

2 DESFACERI

2.1 GENERALITATI

Se va acorda o atentie deosebita respectarii prevederilor normelor de protectia muncii.

2.2 OPERATIUNI PREGATITOARE

Se refera la demontari, desfaceri finisaje.

Inainte de inceperea lucrărilor de desfacere, întreg personalul de executie va fi instruit asupra procesului tehnologic, a fazelor de lucru și asupra măsurilor de protectia muncii. Instructajul va fi înscris in fisa individuala de protectia muncii. Demolarea se va face sub supravegherea directa a conducatorului lucrării, care raspunde de instruirea muncitorilor și de fazele de lucru prevazute. Zona se va împrejmuie cu panouri metalice, cu placute avertizoare (care sa fie vizibile și noaptea) de interzicere a intrării pentru persoanele neautorizate. Golurile create prin spargeri se vor proteja cu balustrade conforme.

Molozul rezultat din demolare va fi evacuat prin intermediul jgheburilor special amenajate pentru a se evita poluarea, și apoi vor fi transportate la groapa de gunoi.

2.3 NORMELE DE PROTECTIE A MUNCII

La executia lucrărilor de desfaceri se va acorda o atentie deosebita respectarii normelor de protectia a muncii dupa cum urmeaza (lista nefiind restrictiva):

- Legea securitatii și sanatatii in munca nr. 319 / 2006
- HGR nr. 1425 / 11.10.2006 Norme metodologice de aplicarea a Legii nr 319 / 2006
- HGR nr. 300 / 2006 Cerinte minime de securitate și sanatate pentru santierele temporare sau mobile
- HGR nr. 1048 / 2006 – Cerinte minime de securitate și sanatate pentru utilizarea de catre lucratori a echipamentelor individuale de protectie la locul de munca
- HGR nr. 955 / 2010 Norme de completare a HGR nr. 1425 / 2006
- HGR nr. 1146 / 2006 Cerinte minime de securitate și sanatate pentru utilizarea in munca de catre lucratori a echipamentelor de munca
- HGR nr. 1051 / 2006 – Cerinte minime de securitate și sanatate pentru manipularea manuala a maselor care prezinta riscuri pentru lucratori
- HGR nr. 1091 / 2006 Cerinte minime de securitate și sanatate pentru locul de munca
- HGR nr. 971 / 2006 Cerinte minime pentru semnalizarea de securitate și/sau de sanatate la locul de munca


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- HGR nr. 355 / 2007 Supravegherea sanatatii lucratorilor, modificata prin HGR nr. 37 / 2008
- HGR nr. 493 / 2006 Cerinte minime de securitate si sanatate referitoare la expunerea la riscurile generate de zgomot
- HGR nr. 1058 / 2006 Cerinte minime privind imbunatatirea securitatii si protectia sanatatii lucratorilor care pot fi expusi unui potential risc datorat atmosferelor explozive
- Legea nr. 436 / 2001 pentru aprobarea OUG nr. 99 / 2000 privind masurile ce pot fi aplicate in perioade cu temperaturi extreme pentru protectia persoanelor incadrate in munca
- HGR nr. 601 / 2007 Modificarea si completarea unor acte normative din domeniul securitatii si sanatatii in munca
- **Legea nr. 307 / 12.07.2006 – Apararea impotriva incendiilor**
- **C 300 / 1994 Normativ de prevenire si stingere a incendiilor pe durata executarii lucrarilor de constructii si instalatii aferente acestora**

3 CAIET DE SARCINI – LUCRARI DE TENCUIELI

3.1 GENERALITATI

Acest caiet de sarcini cuprinde specificatiile tehnice pentru lucrarile de tencuieli. Prevederile prezentului capitol se refera la conditiile, modul de alcatuire si executie a tencuielilor descrise in paragraful urmatoare.

Lucrarile de tencuieli pot fi clasificate dupa urmatoarele criterii:

- Dupa pozitia lor in constructii:
- Tencuieli interioare, executate in interiorul constructiei pe pereti sau tavane;
- Tencuieli exterioare pe fatade, balcoane, etc.
- Dupa natura suprafetei pe care se aplica:
- Tencuieli pe suprafete de caramida (pereti, stalpi, bolti, plansee) care se executa in mod obisnuit in doua straturi (grund si tinci - strat vizibil);
- Tencuieli pe suprafetele elementelor de beton si pe suprafetele de zidarie de piatra (pereti si stalpi, elemente din beton ale imprejmuirilor);
- Tencuieli pe suprafete de beton si de beton armat (la pereti, grinzi, stalpi si tavane) si pe suprafetele de tencuiala de piatra (pereti si stalpi) care se executa in trei straturi (sprit, grund si strat vizibil);
- Tencuieli la tavane din beton cu suprafete plane (plansee din beton armat turnat monolit sau realizate din fasii prefabricate din beton armat) tencuielile pot fi aplicate in doua straturi (sprit si tinci - strat vizibil).
- Tencuieli pe suprafete acoperite cu plasa de rabia (la tavane) false, care mascheaza intradosul planseelor de beton armat cu si fara grinzi, scafa de racordare a peretilor cu tavanul etc.) care se executa in trei straturi (smir, grund si strat vizibil).
- Dupa modul de finisare al fetei vazute:

3.1.1 Tencuieli obisnuite

Suprafata tencuielii este numai netezita (driscuita) urmand a primi finisajul prin zugraveli sau tapete. La randul lor tencuielile obisnuite se impart in:

- Tencuieli brute, alcatuite din mortar de var gras cu sau fara adaos de ciment, netezit in stare bruta; se intrebuinteaza la interior in depozite, in pivnite, subsoluri etc.
- Tencuieli driscuite, netezite cu drisca, mortarul pentru stratul vizibil fiind preparat cu nisip fin (tinci); aceasta se aplica pe pereti si tavanele cladirilor de locuit si cladirilor sociale si publice, culturale, precum si pe suprafetele prevazute ca suport pentru hidroizolatii.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


3.1.2 Tencuieli sclivisite

Stratul vizibil se netezeste cu drisca de otel, fiind executate numai dintr-o pasta de ciment in care se pot adauga in unele cazuri si anumite materiale hidrofobe (de exemplu apa-stop, coloranti etc.) deoarece se utilizeaza la interior pe peretii incaperilor care sunt udati sau spalati cu apa.

3.1.3 Tencuieli gletuite

Stratul vizibil se executa dintr-un strat subtire de pasta de ipsos sau var cu adaos de ipsos, bine netezit cu drisca de glet; acest tip de tencuiala se intrebuinteaza numai la interior (la pereti si tavane, in incaperi in care se cere un finisaj de o calitate superioara). Suprafetele interioare ale peretilor care se vopsesc cu vopsea de ulei, cu vopsea alchidica etc. se gletuiesc in prealabil cu glet de ipsos.

3.1.4 Tencuieli decorative

Care la randul lor se impart in:

- Tencuieli decorative la care stratul vizibil se executa din materiale speciale (cu praf de piatra) si se prelucreaza fin prin raschetare, periere etc. inca in timpul cat mortarul nu este perfect intarit, fie dupa intarire cu diferite scule speciale (tencuieli buciardate) obtinandu-se tencuieli cu aspect de piatra (similipiatra);
- Tencuieli decorative stropite, driscuite mai aspru: aceste tencuieli aplicate pe fatade se stropesc manual sau mecanic si sunt alcatuite dintr-un amestec fluid, preparat din ciment, var si piatra macinata si cu adaos de colorant.

Nota: Aceasta tencuiala face deasemena parte din sistemele de fatade agrementate in care se aplica plasa armata fixata sau lipita pe izolatia termica exterioara.

- Tencuieli decorative, care se executa cu mortar preparat din materiale speciale (terasit, dolomit, marmura etc.)
- Tencuieli interioare si exterioare, aplicate prin stropire cu pistolul cu aer comprimat, alcatuite din paste colorate, preparate cu ciment, praf de piatra sau nisip de la 0...1mm, aracet (E 150 sau similar), ipsos etc.

Toate aceste tipuri de tencuieli enumerate mai sus vor fi aplicate diferit, corespunzator necesitatilor functionale si estetice ale suprafetelor in care se folosesc si prescriptiilor din proiect.

3.1.5 Tencuieli subțiri

Aplicarea tencuielilor subțiri se face numai după uscarea amorsei.

Aplicarea se poate face pentru orice fel de suport prin netezire sau sub formă de stropi. Pe parcursul executării lucrărilor de tencuire se va urmări ca în corpurile mari (la fațade), tencuielile să se execute cu aceeași șarjă de material pentru a nu se produce diferențe de nuanță supărătoare.

Aplicarea mortarelor pentru toate tipurile de tencuieli se face după controlul și pregătirea prealabilă a suprafetelor suport.

Tencuielile interioare se vor executa înaintea celor exterioare, pentru a se permite uscarea lor.

Lucrările se vor executa cu asigurarea condițiilor de temperatură și umiditate pentru a nu se afecta calitatea lucrărilor, în special în cazul tencuielilor exterioare:

- condiții de iarnă: $t_{min} = +10^{\circ}C$;
- condiții de vară: $t = +10^{\circ}C \div +30^{\circ}C$;
- umiditate 65%

Controlul calității stratului suport și pregătirea acestuia

Executarea tencuielilor pe stratul suport se va face la un anumit interval de timp pentru a se asigura:

- uscarea în limite care să nu afecteze calitatea lucrărilor ulterioare;
- limitarea tasărilor pentru a se evita fisurările și desprinderile ulterioare ale materialului.


3.2 STANDARDE SI NORMATIVE DE REFERINTA

SR EN 12620+A1-2008	Agregate naturale Nisip natural de rau sau cariera (nu se va folosi nisip de mare).
SR EN 13748-(1-4):2004	Piatra mozaic (mozaic).
SR EN 1008-2003	Apa pentru mortare
SR EN 197-1:2011	Ciment PA 35.
SR EN 12860:2003 și metode de încercare	Lianți-adezivi pe bază de ipsos pentru plăci de ipsos. Definiții, caracteristici
SR EN 13279-1:2009	Ipsos și tencuieli pe bază de ipsos. Partea 1: Definiții și condiții
SR EN 13279-2:2014 ver.eng.	Ipsos și tencuieli pe bază de ipsos. Partea 2: Metode de încercare

Normative

C 17-82	Instructiuni tehnice privind compozitia si prepararea mortarelor de zidarie si tencuieli.
NE 001 – 96	Normativ de executare a tencuielilor umede groase sau subtiri .
C140 – 86	Normativ pentru verificarea calitatii lucrarilor ; Aracet E 50.

3.3 MATERIALE SI ECHIPAMENTE UTILIZATE, CONTROLUL CALITATII, LIVRARE, MANIPULARE, DEPOZITARE

Mortarele pentru tencuieli au in componenta urmatoarele materiale:

- Var hidrat in pulberi pentru constructii
- Var pasta
- Ciment
- Ipsos de constructii
- Agregate

Nisipul natural de cariera sau de rau poate fi partial inlocuit cu:

- nisip provenit din concasarea rocilor naturale
- nisip de mare

Proportia in care se vor utiliza in amestecul de mortar se va stabili prin incercari, asigurandu-se insa un continut de cel puțin 50% nisip natural.

3.3.1 Apa

Se va utiliza apa potabila .

3.3.2 Aditivi

- Plastifianti. In cazul sorturilor de ciment se poate utiliza si aditiv plastifiant. Dozarea plastificantilor organici se face pe baza de incercari preliminare.
- Acceleratorii de intarire. Clorura de calciu se poate utiliza ca accelerator de intarire pentru zidarie de ciment si ciment - var, la lucrarile executate pe timp friguros. Clorura de calciu se adauga in apa de amestec, sub forma de solutie cu concentratia de 10% (cu densitatea 1,083) sau 20% (cu densitatea 1,477) in proportie de 3% fata de masa cimentului.
- Pentru evitarea aparitiei eflorescentelor, in cazul constructiilor de locuinte si social culturale, se va limita adaosul de clorura de calciu la max. 2%.
- Adaosul de clorura de calciu da rezultate bune in cazul mortarelor cu consistenta pana la 8cm la careul etalon.

Intarzierii de priza: Pentru mortarele de ipsos se vor utiliza intarzieri de priza. Stratul vizibil al tencuielilor


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


se va executa dintr-un mortar denumit "tinci" de aceeasi compozitie cu a stratului de baza. Rezistenta mortarelor folosite la diferite straturi trebuie sa scada de la suprafata suportului spre exterior.

Pentru gleturi se utilizeaza pasta de ipsos, var sau pasta de var sau slam de carbid cu adaos de ipsos. Pentru profile se utilizeaza pasta de ipsos.

Perioadela maxime de utilizare a mortarelor din momentul prepararii lor, astfel incat sa fie utilizate in conditii bune la tencuieli interioare, sunt:

- La mortar de var marca M 40T, pana la 12 ore;
- La mortar de ciment (marca M100T) si ciment –var (marca M50T) fara intarziator, pana la 1 Oore, iar cu intarziator pana la 16 ore.

3.4 EXECUTIA LUCRARILOR. MONTAREA, INSTALAREA, ASAMBLAREA

Toate materialele vor fi introduse in lucrare numai dupa ce in prealabil s-a verificat ca au fost livrate cu certificate care sa confirme ca sunt corespunzatoare normelor respective.

Mortarele de la statii sau centrale pot fi introduse in lucrare numai daca transportul este insotit de o fisa care sa contina caracteristicile tehnica ale acestora.

Consistenta mortarelor pentru executarea tencuielii umede interioare, vor trebui sa corespunda urmatoarelor aplicatii etalon (valori obtinute prin probele la beton prin vibrare):

- Pentru sprit:
- aplicarea mecanizata a mortarelor 12 cm; o aplicarea manuala a mortarelor 9 cm;
- Aplicarea pe blocurile b.c.a. 14-15 cm.
- Pentru smir, in cazul aplicarii manuale a mortarelor, 5-7 cm;
- Pentru grund in cazul aplicarii manuale, 7-8 cm iar in cazul aplicarii mecanizate, 10-12 cm.
- Pentru stratul vizibil (tinci), executat manual, 7-8 cm, iar pe zidarie din blocuri b.c.a. consistent 13-15 cm.

3.4.1 Operatiuni pregatitoare

Lucrarile ca trebuie efectuate inainte de inceperea executarii tencuielilor:

- controlul suprafetelor care urmeaza a fi tencuite; suprafetele suport trebuie lasate un timp oarecare pentru ca sa nu se mai produca tasari sau contractii, mortarul la zidarii sa se intareasca in rosturi iar suprafetele de beton sa fie relativ uscate, pentru ca umiditatea sa nu influenteze aderenta tencuielilor;
- terminarea sau suspendarea lucrarilor a caror executie simultana sau ulterioara ar putea provocadeteriorarea tencuielilor;
- suprafetele suport sa fie curate suprafetele din plasa de rabit trebuie sa aiba plasa bine intinsa si sa fie legate cu mustati de sarma zincata de elementele pe care se aplica;
- suprafetele pe care se aplica sa nu prezinte abateri de la verticalitate si planeitate, mai mari decat cele prescrise pentru elementele de constructii respective prin caietele de sarcini;
- rosturile zidariei de caramida vor fi curatate pe o adancime de 3-5 mm, iar suprafetele netede (sticloase) de beton vor fi admise in stare rugoasa;
- verificarea executiei si receptiei lucrarilor de protectie (invelitori plansee etc.) sau a caror executie ulterioara ar putea provoca deteriorarea lor (conducte
- de instalatii tamplarie)
- precum si daca au fost montate toate piesele auxiliare: ghermele praznuri suporti metalici, coltari;

3.4.2 Executarea trasarii suprafetelor de tencuit

Efectuarea trasarii suprafetelor de tencuit se va face prin repere de mortar (stalpisori) cu o latime de 8-12 cm. Si o grosime astfel incat sa se obtina suprafetele verticale sau orizontale (la tavane) cu o planeitate ce se va


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


inscrie in abaterile admisibile. Mortarul din care se vor executa stalpisorii va fi similar cu cel din care se va executa grundul.

3.4.3 Executia amorsarii

Suprafetele de beton inclusiv stalpii si planseele vor fi stropite cu epe dupa care se vor amorsa cu un sprit din ciment si apa in grosime de 3 mm;

Suprafetele de zidarie de caramida/bloc vor fi stropite cu apa si amorsate prin stropire cu mortar fluid de grund in grosime de 3 mm;

Pe suprafetele de b.c.a. spritul se va executa cu mortar si ciment-var compozitie 1:0.25:3 (ciment, var, nisip);

Pe suport de plasa de rabit galvanizat se va aplica direct smirul din mortar cu aceiasi compozitie cu a mortarului pentru stratul de baza.

Amorsarea suprafetelor se va face cat mai unifotm fara discontinuitati fara prelingerii pronuntate, avand o suprafata rugoasa si aspra la pipait.

3.4.4 Executia stratului de baza

- Grundul in grosime 5-20 mm se va executa pe suprafete de beton (plan de rabit) dupa cel putin 24 ore de la aplicarea spritului si dupa cel putin 1 ora in cazul suprafetelor de caramida. Daca suprafata spritului este prea uscata
- sau executata pe timp foarte calduros acesta se va uda cu apa in prealabil executarii grundului;
- Aplicarea organizata a spritului si grundului in incaperi pe pereti si tavane la inaltime de pana la 3 m, se executa de pe pardoselile respective, si capre mobile.
- Partea superioara a peretilor si tavanelor incaperilor cu inaltime mai mare de 3 m se vor executa de pe platforme de lucru continue.
- Mortarul folosit la grund are dozajul prevazut. "Instructiuni tehnice privind compozitia si prepararea mortarelor de zidarie si tencuiala C17-82", fiind de marca M100T si care se va preciza in piesele desenate.
- Grosimea grundului se va incadra in grosimea reperelor de trasare, (stalpisorii) si se va verifica in timpul executiei obtinerea unei suprafete verticale si plane, fara asperitati pronuntate, neregularitati, goluri.
- Pe suprafete de b.c.a. stratul al doilea (grundul) va fi de 10-12 mm gros si se va executa dupa zvantarea primului strat, cu mortar 1:2:8 (ciment, var, nisip).
- Inainte de aplicarea stratului vizibil, se va controla suprafata grundului sa fie uscata suficient si sa nu aiba granule vizibile de var nestins.

3.4.5 Executarea stratului vizibil

Stratul vizibil al tencuielilor interioare-tinci va avea compozitia ca si a grundului, insa cu nisip fin de pana la 1 mm.

- Grosimea tencuielilor de 2-5 mm se va obtine din aruncarea cu mistria a mortarului la intervala de timp, iar intre ele, sa se niveleze suprafata de tinci cu drisca.
- Grosimea tinciului la pereti de b.c.a. va fi de 1-3 mm din acelasi mortar ca pentru grund, cu nisip de 0-1 mm.
- Gletul de var la incaperile zugravite se va realiza prin inchiderea porilor tinciului cu strat subtire de var si adaos de ipsos, 100 kg la 1 m³ de var pasta.
- Gleturile de ipsos executate pe suprafete ce urmeaza a se vopsi se va realiza prin acoperirea tinciului cu un strat subtire de cca.2 mm de pasta de ipsos.
- Gletul de ipsos se va aplica numai pe un strat suport care are un anumit grad de umiditate in cantitati strict necesare inainte de terminarea prizei ipsosului.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Tencuielile interioare pe pereti de b.c.a. se va executa dupa trecerea a cel puțin 15 zile de la executia zidariei.
- La tencuielile sclivisite stratul vizibil se netezeste cu drisca de otel si se executa numai din pasta de ciment.
- Toate marginile tencuielilor care vor fi probabil expuse supuse socurilor mecanice sau actelor de vandalism trebuie protejate de profile metalice.
- In cazul executiei tencuielilor interioare, la o temperatura exterioara mai mica de +5°C, se vor lua masurile speciale prevazute in normativul "Normativul pentru executarea lucrarilor pe timp friguros" indicativ C 16-79.

3.4.6 Sisteme de fatada agrementate

Tencuiala sistemelor de fatada agrementate este facuta cu masini. Straturilor suport diferite, cum ar fi izolatia termica si plasa din fibra de sticla fac parte din sistem si pot varia de la un producator la altul. Tipul tencuielii, vopselii sau placarii folosit nu se poate disocia de straturile suport, metodele de fixare etc.

Exista trei tipuri de finisaje:

- Tencuiala de finisaj si vopsea;
- Starat de tencuiala, texturat;
- Caramida aparenta, placare cu piatra naturala sau placi ceramice (in principal pentru socluri).

3.5 CONTROLUL CALITATII, ABATERI ADMISE

Suprafetele suport ale tencuielilor vor fi verificate de Contractor si receptionate de Investitor si Consultant conform prevederilor contractului pentru verificarea si receptionarea lucrarilor ascunse.

Inainte de executarea tencuielilor, Contractorul va obtine acordul Consultantului privind tehnologia de executie, utilizarea tipului si compozitia mortarului indicat in proiect precum si aplicarea stratelor succesive in grosimea prescrisa.

Contractorul si Consultantul vor verifica daca masurile de protectie impotriva inghetului si uscarii fortate sunt aplicate si daca in primele zile de la executia tencuielilor peretii din blocuri de b.c.a. s-au stropit cu apa.

Rezultatul incercarilor pe epruvete de mortar se vor prezenta Investitorului si Consultantului (inspectorului de santier) in termen de 48 ore de la obtinerea buletinului pentru fiecare lot (transport) de mortar.

Receptia pe faza de lucrari se face in cazul tencuielilor interioare prin verificarea:

- rezistentei mortarului;
- numarului de straturi aplicate si grosimilor respective, cel puțin un sondaj la fiecare 200 m²;
- aderența la suport si între straturi;
- planeitatea suporturilor si linearitatea muchilor (bucata cu bucata).

Rezultatele verificarilor se inscriu in registrul de procese-verbale de lucrari ascunse si se efectueaza inainte de executia zugravelilor si vopsitoriilor.

- Verficarea aspectelor tencuielilor se va face vizual cercetand tencuiala forma muchiilor intrande si iesinde.
- Suprefetele tencuite trebuie sa fie uniforme sa nu aibe denivelari, ondulatii fisuri, impiscaturi de var nestins urme vizibile de reparatii locale.
- Muchiile de racordare a peretilor cu tavanele,, colturile, spaletii ferestrelor si usilor, glafturile ferestrelor trebuie sa fie vii sau rotunde (cum s-a specificat
- in desene), drepte si perfect verticale sau orizontale, in functie de caz.
- Trebuie incluse margini protective din metal si profile pentru colturi in toate locatiile care probabil vor fi expuse la socuri mecanice si acte de vandalism.
- Suprafetele tencuite nu trebuie sa prezinte crapaturi, goluri, portuni neacoperite cu mortar la racordarea tencuielilor cu tamplaria, in spatele radiatoarelor si tevilor etc.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Verificarea planeitatii suprafetelor tencuite se face cu un dreptar de 2 m lungime, in orice directie pe suprafata tencuita.
- Gradul de netezire a suprafetelor tencuite se va verifica numai la cele gletuite si se va aprecia prin plimbarea palmei pe suprafata respectiva.
- Grosimea stratului de tencuiala se va verifica prin batere de cuie sau prin sondaje in locuri mai putin vizibile.
- Aderenta straturilor de tencuiala la stratul suport se va verifica prin ciocanire cu un ciocan de lemn; un sunet de "gol" arata calitatea necorespunzatoare si necesita verificarea intregii suprafete dezlipite.

3.5.1 Verificarea inainte de inceperea tencuielilor

- existenta procedurii tehnice de executie in documentatia primita de la antreprenor;
- daca au fost terminate lucrarile de zidarie si instalatii ingropate (existenta procesului verbal pentru lucrarile ce devin ascunse);
- daca suprafetele suport sunt corespunzatoare;
- daca materialele componente ale mortarului sunt corespunzatoare calitativ si sunt insotite de certificate de calitate.

3.5.2 Verificarea in timpul executarii tencuielilor

- se respecta reteta de mortar prevazuta in proiect;
- daca se respecta timpii intermediar de uscare a straturilor individuale;
- daca se respecta grosimea stratului de mortar;
- daca se respecta procedura tehnica de executie;
- se aplica masurile de protectie impotriva uscarii fortate;
- daca s-au prelevat probe de mortar in vederea incercarii;
- aderenta cu stratul suport este corespunzatoare.

3.5.3 Verificarea la terminarea tencuielilor

- verificare vizuala a calitatii lucrarilor pentru a depista eventualele defecte ce depasesc limitele admisibile;
- Consultantul in cazul respectarii cerintelor specificate trebuie sa intocmeasca procesul verbal de lucrari ascunse in care se specifica daca s-a respectat caietul de sarcini, si daca aspectul general al tencuielii, forma muchiilor, scafelor si profilurilor, aderenta straturilor de stratul suport sunt corespunzatoare;
- verificare a planeitatii suprafetelor tencuite;
- verificarea grosimii straturilor de mortar;

3.5.4 Abateri admise la receptia calitativa a tencuielilor Defecte Tencuieli brute Tencuieli driscuite Tencuieli gletuite Umflaturi, ciupituri,

- denivelari, fisuri lipsuri in jurul ferestrelor, in spatele radiatoarelor si tevilor impuscatari de var nestins urme vizibile de reparati locale
- Maxim 3cm² la fiecare m².
- Nu se admit Nu se admit Zgrunturi mari (pana la 3 mm), basicari sau zgrieturi in adancime (pana la 3 mm) in driscuiala stratului de acoperire.
- Maxim 2 la m². Nu se admit. Nu se admit.
- Neregularitati ale planeitatii suprafetelor tencuite pe orice directie (la verificarea facuta cu un dreptar de 2 m lungime).


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Nu se verifica Max. 2 neregularitati/m² in orice directie, avand adancimea pana la 2 mm.
- Max. 2 neregularitati/m² in orice directie, avand adancimea sau inaltimea pana la 1 mm.
- Abateri la verticala a tencuielilor peretilor. Max. cele admise pentru elemente suport.
- Pana la 1 mm / m si max. 3 mm pe toata inaltimea incaperii. Pana la 1 mm / m si max. 2 mm pe toata inaltimea incaperii.
- Abaterile de la verticala si orizontala a muchiiilor intrande si iesinde racordarea tamplariilor cu spaletii, glafturile ferestrelor, racordarea peretilor cu tavanul.
- Max. cele admise pt. Suportul elementelor.
- Pana la 1 mm / m si max. 3 mm de element.
- Pana la 1 mm / m si max. 2 mm pe toata inaltimea sau lungimea elementului.
- Abaterile de raza la suprafete curbe.
- Nu se verifica. Pana la 5 mm. Pana la 3 mm.

4 LUCRARI DE PARDOSELI

4.1 GENERALITATI

Caietul de sarcini cuprinde specificatiile tehnice pentru lucrarile mortar, sapa din ciment sclivisit, pardoseli din mozaic turnat in-situ, placari de pardoseala cu PVC, placarea pardoselilor cu ceramica, piatra si parchet.

4.1.1 Clasificari

Dupa pozitia lor fata de constructie:

- pardoseli exterioare, expuse intemperiilor, aflate in exteriorul spatiului construit sau destinate balcoanelor si teraselor circulabile;
- pardoseli interioare, aflate in interiorul spatiului construit.

Dupa continuitatea suprafetei

- pardoseli continui, turnate monolit cu sau fara rosturi (mosaic, masa de spaclu pe baza de polimeri);
- pardoseli discontinui, din elemente prefabricate dispuse cu rosturi inchise etans sau neetans (piatra naturala sau artificiala, mosaic, lemn, polimeri);

Dupa senzatia cald – rece, cuantificata prin energia disipata la contactul piciorului neincaltat al unei persoane, in interval de 1 minut, respective 10 minute, se impart in:

- pardoseli calde (covor textil, pardoseli din lemn, covor din mase plastice cu suport textil);
- pardoseli semicalde (mortare polimerice, covor din mase plastice fara suport textil);
- pardoseli reci (beton de ciment turnat monolit, mosaic turnat, piatra naturala, placi ceramice portelante);

4.2 ALCATUIREA PARDOSELILOR

In general pardoselile sunt alcatuite din urmatoarele straturi:

- Stratul suport care poate fi din beton sau pamant – si in cazul in care exista subsol sau parter fara subsol – beton de egalizare, pat de nisip si pietris sub. Alte straturi suport, in cladirile mai vechi, pot fi: pardoseli din lemn din imbinari din elemente din lemn si deasupra placi pentru pardoseli.
- Straturi intermediare (cum ar fi sapa din ciment, pat de mortar sau “sapa uscata” din placi de gips carton) care trebuie sa transmita stratului suport sarcinile statice si dinamice, sa asigure ruperea capilaritatii si impiedicarea patrunderii apelor freactice si sa permita mentinerea calitatii stratului de uzura; In cazul unor cerinte pentru izolatii fonice mai mari si folosirii sapai auto-nivelanta: un strat izolator din 15mm Polistiren.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- In cazul subsolurilor si parterurilor fara subsol: straturi care sa asigure ruperea capilaritatii (membrane hidroizolatoare), pentru a bloca patrunderea apei featrice (membrane impermeabile, in cazul unui nivel ridicat de apa freatica), pentru a evita orice punte termica (8 la 10 cm din Polistiren sau Poliuretan), sis a permita durabilitatea calitatii a stratului de uzura.
- In cazul incaperilor umede (cum ar fi bucatarii, spalatorii) si incaperile sanitare, un strat hidrofug (vopsea bituminoasa rece sau panza bituminoasa) este necesar inainte de stratul de uzurar.
- Stratul de uzura care trebuie sa asigure:
 - siguranta in utilizare;
 - rezistenta la sarcini statice si dinamice;
 - confortul termic si acustic;
 - clasa de combustibilitate prescrisa;

4.3 ABATERI ADMISIBILE

Abaterile de la planeitate ale stratului suport nu trebuie sa depaseasca:

- max 20 mm fata de dreptarul de 2m lungime la suprafata terenului de fundatie;
- max 10 mm fata de dreptarul de 2m lungime la suprafata stratului suport rigid (sarpanta din ciment sau scanduri pentru pardoseala din lemn).

4.4 STANDARDE SI NORMATIVE DE REFERINTA

STAS 339-80 Acid cloridric tehnic

STAS 601/2-84 Corpuri abrazive

SR EN 1008-2003 Apa pentru constructii

STAS 1131-71 Agregate pentru mozaic

SR EN 12620+A1-2008 Agregate naturale pentru beton si mortar cu lianti material minerali

STAS 2111-90 Cuie din sarma de otel STAS 4992-68 Acid oxalic tehnic

SR EN ISO 10545 Placi ceramice pentru pardoseli

SR EN 197-1:2011 Ciment Portland

SR EN 197-1:2011 Ciment PA 35.

SR 7055/96 Ciment alb Portland

GP 037-98 Normativ privind proiectarea , executia si asigurarea calitatii lucrarilor de pardoseli la cladiri civile

C56 –85 Normativ pentru verificarea calitatii si receptia lucrarilor de constructii si instalatii

C 140 - 86 Normativ pentru vrificarea calitatii lucrarilor de constructii .

MLPAT 31 / N/02.10.95 Metoda pentru a determina categoriei de importanta la cladiri;

Conditii tehnice de calitate pentru fiecare tip de pardoseli va fi in concordanta cu prevederile “Normativul pentru controlul calitatii lucrarilor in constructii si sferent instalatiilor”, C 56/85, capitolul 8 “Pardoseli”.

SR EN ISO 11058:2010 Geotextile și produse înrudite.

SR EN ISO 12956:2010 Geotextile și produse înrudite.

SR EN 12225:2001 Geotextile și produse înrudite

4.5 MATERIALE SI ECHIPAMENTE UTILIZATE, VERIFICAREA CALITATII, LIVRARE, MAIPULARE, TRANSPORT

Principalele materiale folosite folosite pentru finisajele si tencuielile de pardoseala sunt:

- Sape sau alte finisaje pentru pardoseli turnate in-situ
- apa pentru constructii, conform SR EN 1008-2003


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Nisip conform SR EN 12620+A1-2008;
- Ciment Portland, conform SR EN 197-1:2011;
- Agregate naturale Nisip natural de rau sau cariera (nu se va folosi nisip de mare) SR EN 12620+A1-2008
- Piatra mozaic (mozaic) SR EN 13748-(1-4):2004).
- Ciment alb Portland, pentru mozaic in-situ, conform SR 7055/96;
- Ciment Pa 35, acc. to SR EN 197-1:2011;
- Natural agregates, acc. to STAS SR EN 12620+A1-2008;
- Placi si piatra naturala - SR EN 1936:2007
- Placi ceramice glazurate (finisaj mat, antiderapante, trafic intens pentru cladiri publice), incluzand placi speciale pentru scari;
- Placi ceramice portelate pentru pardoseli (rezistente la acid pentru laboratoare);
- Placi mozaicate pentr pardoseli, de dimensiuni mici medii, aranjate pe carton;
- Placari sintetice continue pentru pardoseli;
- Placare cu PVC
- Finisaje pentru salile de sport din PVC special pentru salile de sport.
- Parchet
- Lamele de parchet din lemn masiv de esenta tare , de grosime de aprox. 14mm, cu lamba si uluce, incluzand stratul suport din lemn de esenta moale, cum ar fi bradul, pinul etc.
- Borduri
- Borduri din mozaic, elemente prefabricate (inaltimea de 10cm);
- Bordura din PVC pentru pardoseli din PVC, in aceeasi culoare cu pardoseala;
- Bordura laminata din lemn de stejar (inaltimea de 8cm, grosimea de la 12 la 15mm) cu muchia superioara rotunda sau oblice, conform STAS 228/1-87;
- Acesorii
- Strat Poliuretanic sau din Polistirene izolatie fonica, de grosime 5mm ca strat izolator sub parchet sau de 15 mm pentru sapa autonivelanta;
- Folie PE ca bariera pentru vapori;
- Cuie din otel, conform STAS 2111/90;
- Suruburi si dibluri din plastic pentru pereti;
- Hidrat de clor tehnic;
- Spirt alb rafinat tip C;
- Corpuri abrazive, conform STAS 601/2 – 84;
- Acidul oxalic;
- Oxizi de vopsire – Binder Standards L 17 – Industria Chimica
- Adeziv “Prenadez 300”, sau similar aprobate;
- Adeziv pentru pardoselile din salile de sport, cum ar fi AltroFix 19 sau similar aprobate.
- Fasii autoadezive pentru pardoseala din PVC si punerea covorului;
- Finisaj Poliuretanic sau ulei pentru parchet masiv;
- ceara pentru parchet, “Victoria” sau similar aprobate;
- Panza bituminoasa si mastic bituminos cald sau rece;
- Palci speciale din metal sau plastic pentru scari;
- Rosturi de separare din alama in mozaic;
- Tabla de acoperire (inox sau aluminiu) pentru rosturi;
- Tabla de acoperire (alama, inox) pentru rosturile dintre diferite finisaje pentru pardoseli;


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Echipamente
- Masina pentru raschetare si lustruire. Masina pentru lustruit mozaic.

Materialele folosite trebuie sa aiba caracteristici conform standardelor in vigoare specifice si normelor tehnice folosite in constructii .

4.6 TRANSPORT SI DEPOZITARE

De indata ce sunt livrate pe santier, materialele vor fi verificate de Contractor, sa se constate daca au fost corect transportate si impachetate. Contractorul trebuie sa se asigure ca depozitarea s-a facut conform previziunilor si normelor standardelor si normelor tehnice in vigoare. Trebuie verificate urmatoarele lucruri:

- Transportul pieselor de parchet, a plintelor și bordurilor se va face numai în vehicule curate și acoperite. Piese de parchet, frizurile de perete și pervazurile ambalate în pachete și respectiv legături, se vor depozita în stive în încăperi închise (pentru a asigura temperatura constantă) pardosite cu lemn, ferite de umezeală și de razele soarelui. Stivuirea se va face pe specii, clase de calitate și dimensiuni. Depozitarea parchetului în subsoluri este interzisă.
- Transportul pervazurilor se face cu legătura, în vehicule curate și acoperite, se vor depozita în încăperi închise.
- Transportul covoarelor de PVC se face cu mijloace obișnuite de transport, acoperite, uscate, curate și închise, sulurile fiind așezate vertical. Depozitarea se face în locuri uscate și acoperite, la temperaturi cuprinse între + 5oC...+35oC, ferite de acțiunea luminii solare directe, în poziție verticală.
- Transportul și depozitarea bidoanelor cu adeziv și diluant se va face cu respectarea dispozițiilor privind transportul și depozitarea materialelor inflamabile, ferite de posibilitatea de explozie, cu respectarea normelor de pază contra incendiilor, temperatura de depozitare va fi între + 15oC și + 20oC pentru "Prenadez 300.
- Poliacetatul de vinil, dispersie apoasă (aracet) se va depozita în magazii acoperite, la temperatura de + 5o C... + 35o C. Dacă se vor desface ambalajele și materialul nu se va consuma în întregime, acesta trebuie legat (închis) imediat. Termenul de garanție este de 3 luni de la data fabricației.
- Piatra de mozaic se va contracta, livrată în saci de 50 Kg, pe sortimente și culori diferite. Transportul se face cu mijloace de transport acoperite.
- Plăcile de gresie ceramică se vor livra și transporta în cutii de carton (max.40 Kg/buc.). Depozitarea se face în spații acoperite.
- Acidul clorhidric tehnic se va depozita, transporta și manipula cu respectarea prevederilor în vigoare referitoare la securitatea muncii privind produsele corozive. Transportul se va face în ambalaje de sticlă sau material plastic, care vor fi închise cu dopuri de sticlă sau de plastic.
- Ambalajele cu white-spirit se vor depozita în magazii aerisite sau aer liber, ferite de razele solare.
- Acidul oxalic tehnic livrat în butoaie de lemn sau alte ambalaje, se vor depozita în magazii uscate.
- Cimentul pentru sape, mozaic și mortar va fi ferit de acțiunea umezelii, înghețului și de amestecul cu corpuri străine, atât în timpul transportului (ce se face în saci), cât și în timpul depozitării, ce se face pe sorturi, în magazii sau soproane.

Toate materialele vor avea Agreement tehnic și/sau Certificate de calitate și se va indica tehnologia de execuție conforme cu fișa producătorului.

Controlul materialelor întrebuințate, al dozajelor, al modului de execuție și al procesului tehnologic pentru executarea pardoselilor se va face pe toată durata lucrării.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


4.7 EXECUTIA, MONTAREA, INSTALAREA, ASAMBLAREA

4.7.1 Reguli generale

- In cazul că proiectul nu prevede altfel, linia de demarcație dintre două tipuri de pardoseli, care se execută în încăperi vecine, va coincide cu proiecția pe pardoseală a mijlocului grosimii foii ușii în poziție închisă.
- Pardoselile vor fi plane, orizontal și fără denivelări în aceeași încăpere și la trecerea dintr-o încăpere în alta. Fac excepție pardoselile care au denivelări și pante prevăzute în proiect.
- Executarea fiecărui strat component al pardoselii se va face numai după executarea stratului precedent și constatarea de către Consultant că acesta a fost bine executat.
- La trecerea de la execuția unui strat la altul, se va realiza o legătură cât mai perfectă între straturi.

4.7.2 Lucrari executate inaintea inceperii lucrarilor de pardoseli

- Executarea pardoselilor se va face numai după terminarea lucrărilor prevăzute sub pardoseli (canale, fundații, conducte, instalații electrice, sanitare, de încălzire, etc) și efectuarea probelor prescrise, precum și după terminarea în încăperea respectiv a tuturor lucrărilor de construcții montaj, a căror execuție ulterioară ar putea deteriora pardoseala.
- Atunci când stratul suport al noii pardoseli este constituit din planșee de beton sau beton armat este necesar ca aceste suprafețe suport să fie pregătite prin curățarea și spălarea lor cu apa de eventualele impurități sau resturi de tencuială. Curățarea se va face cu măști și perii.
- Diversele străpungeri prin planșeu, rosturile dintre elementele prefabricate ale planșeului, adânciturile mai mari, etc se vor astupa sau chitui, după caz, cu mortar de ciment.
- Armăturile sau sârmele care eventual ies din planșeul de beton armat vor fi tăiate sau îndoite.
- Conductorii electrici care se montează sub pardoseală (pe suprafața planșeului) vor fi acoperiți cu mortar de ciment în grosimea strict necesară pentru protejarea lor.
- Inainte de executarea pardoselilor se va verifica dacă conductele de instalații sanitare sau de încălzire centrală, care străpung planșeul, au fost izolate corespunzător, pentru a se exclude orice contact direct al conductelor cu planșeul și pardoseala.
- Atunci când este necesar se va face o nivelare a suprafeței stratului suport existent cu ajutorul unui strat de beton sau mortar de nivelare (egalizare), care trebuie să fie suficient de întărit când se va așeza peste el îmbrăcămintea pardoselii.
- Compoziția, dozajul și natura acestui strat de egalizare se vor indica prin proiect la fiecare tip de pardoseală în parte, în funcție de solicitările la care este supusă pardoseala.

4.7.3 Executia stratului suport

- Stratul suport elastic trebuie să fie bine compactat, astfel încât sub încărcările din exploatare să nu se taseze, provocând degradarea îmbrăcăminții
- pardoselii. In cazul sapelor autonivelante, aceasta trebuie executata la grosimea la necesara conform standardelor si indicatiilor din proiect .
- Stratul suport va fi constituit dintr-o șapă de egalizare sau dintr-un strat de mortar, fie aplicată direct pe suprafața respectivă, fie deasupra startului poliuretanic sau din polietilena pentru izolație fonica. In al doilea caz, o fasie izolatoare trebuie pusa la marginea fiecarui etaj pentru a preveni punctele fonice la fiecare aripa de cladire.
- Stratul suport rigid trebuie să aibă suprafața plană și netedă. In zonele suprafeței unde apar neregularități care depășesc abaterile admisibile, corectarea suprafeței se va face prin spițuirea, curățirea și spălarea sa, după care se va aplica un mortar de ciment, având același dozaj de ciment ca al stratului suport respectiv.

Această șapă de egalizare care se va executa după ce tencuielile interioare au fost terminate, se va realiza din


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


mortar de ciment marca M 100 T, având consistența de 5 cm (la testul standard cu con) pentru pardoseli. Înainte de turnarea mortarului de ciment, suprafața pe care se aplică va fi bine curățată și udată.

Mortarul de ciment, preparat cu nisip 0...7 mm, se va întinde pe suprafața respectivă și se va nivela cu dreptarul tras pe fășii de ghidaj din mortar de ciment sau pe șipci de ghidaj, fixate în prealabil la nivel.

Stratul suport trebuie să fie aderent la suprafața pe care este aplicat, la ciocănirea ușoară cu ciocanul de zidar trebuie să prezinte un sunet plin. Condițiile de finisare a suprafeței șapei de egalizare sunt următoarele:

- suprafața trebuie să fie plană și netedă (fără asperități, bavuri, granule rămase în relief sau adâncituri); sub dreptarul de 2 m lungime se admit cel mult două unde cu săgeta maximă de 1 mm.
- pentru sapele autonivelante, dacă se specifică în proiect: Poliuretan sau Polietilena, grosime 15mm, s-a pus sub sapa la margini astfel încât să nu apară punți fonice.
- diblurile pentru prinderea pervazurilor trebuie să fie bine încastrate în șapă, în numărul și pozițiile stabilite prin proiect.
- În timpul executării lucrărilor de instalații, zugrăveli sau a altor lucrări de finisaj, se vor lua măsuri pentru protejarea dalei flotante sau a șapei de egalizare din mortar de ciment, spre a nu fi deteriorate sau murdărite cu humă, vopsea, etc, care ar împiedica aderența gletului sau adezivului pe suprafața stratului suport.
- De asemenea, se vor lua măsuri pentru protejarea șapei de egalizare din mortar de ciment de acțiunea următoarelor substanțe agresive care le pot ataca sau distruge:
- acizi minerali și organici (acid clorhidric, acid sulfuric, acid azotic, acid acetic, acid lactic, acid formic, etc);
- produși petrolieri (uleiuri minerale, motorină, petrol lampant, păcură, etc.);
- produse zaharoase;
- săruri (sulfai, clorura de sodiu concentrată – saramură etc.);
- substanțe oxidante (hipoclorit de sodiu, potasiu, bicromați, cromai, azotați, azotiți etc.);
- uleiuri vegetale.

4.7.4 Executia pardoselilor - finisaj

Executarea stratului de uzură (finisaj) pentru fiecare tip de pardoseală se va face conform prevederilor din capitolele aferente.

4.8 PARDOSELI DIN CIMENT SCLIVISIT, MOZAIC TURNAT SI GRESIE CERAMICA

Prevederile prezentului subcapitol se referă la condițiile tehnice privind executarea pardoselilor din ciment sclivisit, mozaic turnat in-situ și gresie ceramică.

4.8.1 Executia lucrarilor de pardoseli

Alcătuirea structurii pardoselilor de ciment sclivisit, mozaic turnat in-situ și gresie ceramică, va fi:

La ciment sclivisit:

- stratul suport format din beton C 7.5/10, simplu sau armat (executat pe paturi de nisip, beton de egalizare, plăci din beton, hidroizolație sau izolație termică în subsoluri și pe terasele acoperisurilor) de 8 – 10 cm grosime conform prevederilor proiectului;
- îmbrăcămintea de 20 mm grosime din mortar de ciment sclivisit, 600 Kg la m³ nisip;
- plinte sau scafe cu margini drepte sau rotunde.

La mozaic turnat in-situ și gresie ceramică

- șapă din mortar de ciment, de egalizare sau de montaj de 30-50 mm grosime;
- îmbrăcămintea din mozaic turnat de cca 15 mm grosime sau gresie ceramică;


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- plinte monolit de mozaic turnat sau din gresie ceramică.

4.8.2 Executarea pardoselilor de ciment sclivisit

Stratul suport se va executa din beton marca C 7.5/10 simplu sau armat (plasa mai mică de 0,8 pe umplutură) de 8-10 cm grosime, se vor lua rosturi la turnare la 4-5 mm distanță în ambele sensuri se va controla nivelul față de linia de vegriz (nivel) prin fâșii de beton C 7.5/10 executate la distanțe sub 2 m. Betonul turnat între fâșii se va nivela cu dreptarul rezemat pe fâșiile de ghidaj; în încăperile cu sifoane de scurgere sau similare se va da betonului pante de 1 până la 1,5 % spre punctul de scurgere.

Imbrăcămintea din mortar de ciment sclivisit se recomandă să se execute imediat după turnarea stratului suport după terminarea prizei betonului, însă înainte de întărirea acestuia, spre a asigura o bună legătură între imbrăcămintea și stratul suport.

4.8.3 Executarea imbracamintilor din mortar de ciment sclivisit

Imbrăcămintea din mortar de ciment sclivisit se vor executa dintr-un strat de mortar de ciment de circa 20 mm grosime, cu fața sclivisită (netedă sau rolată cu ajutorul unei perii cu dinți).

Prepararea mortarului se va face cu un dozaj de 600 Kg ciment la 1 mc nisip. La început se va amesteca nisipul uscat și cimentul până la obținerea unui amestec omogen și de culoare uniformă. Cantitatea de apă, care se va introduce ulterior, trebuie să dea un mortar care să se întindă, ușor cu mistria, fără să fie însă prea fluid. Mortarul de ciment se va prepara în cantitățile strict necesare care pot fi puse în lucrare înainte de începerea prizei.

Dacă în încăperile unde se execută pardoselile sunt scurgeri de lichide, atunci se vor prevedea pante de 1...1,5 % spre punctele care colectează aceste scurgeri.

Înainte de aplicarea imbrăcăminții din mortar de ciment sclivisit, suprafața stratului suport rigid din beton sau a planșeului de beton armat va fi curățată de praf, moloz, ipsos, var, vopsele, pete de grăsime, uleiuri și se va uda din abundență cu apă.

Realizarea stratului de mortar de ciment, la grosimea indicată în proiect se va face prin turare între șipci de reper (martor).

Fața văzută sclivisită se va obține prin baterea mortarului de ciment proaspăt așternut cu mistria (până la apariția laptelui de ciment), aruncarea pe suprafața stratului de mortar de ciment, înainte de începerea prizei, a unei cantități de ciment și sclivisirea acestuia prin trecere cu mistria.

În cazul suprafețelor rolate se va trece rola cu dinți pe suprafața imbrăcăminții din mortar de ciment, imediat după sclivisirea ei.

După executarea sclivisirii, pentru a evita fisurarea datorită acțiunii soarelui și curenților puternici de aer, imbrăcămintea din mortar de ciment sclivisit, se va proteja după terminarea prizei, prin acoperire cu rogojini, saci goi, etc care se vor stropi cu apă timp de 7 zile.

Pentru a se preveni fisurarea provocată de contracții, la suprafețele mari cu imbrăcăminți din mortar de ciment sclivisit se vor prevedea rosturi longitudinale și transversale. Dacă proiectul nu prevede distanțele dintre rosturi, atunci imbrăcămintea din mortar de ciment sclivisit se va executa în panouri cu laturile de 2,0...2,5 m.

4.8.4 Executarea pardoselilor din mozaic turnat in-situ

Stratul suport se va realiza pe un suport rigid de beton dintr-un strat de beton de poză clasa C 7.5/10 de 30-50 mm grosime, se vor lăsa rosturile la turnare la suprafețele de max. la 2-2,5 m distanță în ambele sensuri; se va controla nivelul față de linia de vegriz prin șipci de repere așezate la 1,5 – 2 m, în intervalul dintre șipci se va turna și îndesa mortar care se va nivela cu ajutorul dreptarului; apoi se scot șipcile, iar golurile se umplu cu același mortar, suprafața fiind rugoasă, se recomandă ca imbrăcămintea de mozaic turnat să se execute imediat după terminarea prizei mortarului de șapă, însă înainte de întărirea acestuia.

Imbrăcămințile din mozaic turnat se vor executa dintr-un strat de mortar de ciment cu piatră de mozaic, de mărirea și la culoarea comandată cum se specifică în proiect:

- Imbrăcămințile din mozaic turnat se vor executa cu piatră de mozaic cu granulozitate


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


continuă sau discontinuă, de aceeași proveniență și culoare sau de proveniență și culori diferite. Când se va folosi piatra de mozaic de proveniență diferite, rezistența la uzură a acestora trebuie să fie egală.

- Cantitatea de ciment va fi de 600 Kg la 1 mc de piatră de mozaic. Pentru colorarea stratului de mortar de ciment cu piatră de mozaic se pot adăuga coloranți minerali sau cimenturi colorate în proporție de cel mult 5 % din greutatea cimentului.

Când pentru colorare sunt necesare cantități mai mari de coloranți minerali (până la 15% din greutatea cimentului), se vor face încercări prealabile, pentru a se stabili amestecul optim, care să nu conducă la scăderea rezistențelor mortarului de ciment cu piatră de mozaic.

Prepararea mortarului de ciment cu piatră de mozaic se va face amestecând întâi bine, în stare uscată, cimentul și colorantul, amestec care apoi se răstoarnă peste piatra de mozaic așezată în prealabil pe o platformă, după care se amestecă bine cu lopata, pentru a se asigura răspândirea uniformă a granulelor de mozaic în masă. Apoi se va adăuga apa necesară până se va obține un mortar care să se întindă ușor, fără a fi prea fluid.

- Imbrăcămințile din mozaic turnat se vor executa plane și orizontale. În încăperi prevăzute cu sifoane de pardoseală sau cu guri de evacuare, imbrăcămințile din mozaic turnat se vor executa cu pante de 1...1,5 %, spre punctele de scurgere.
- După întinderea mortarului de ciment de poză, se va turna tot între șipci de reper, mortarul de ciment cu piatră de mozaic într-un strat standard de 15 mm grosime.
- Stratul de mortar de ciment cu piatră de mozaic se va întinde cu mistria și nivela cu dreptarul, după care se va compacta cu dosul mistriei grele până va apare laptele de ciment la suprafață. Se vor scoate șipcile de ciment cu piatră de mozaic, după care stratul se va îndesa cu cilindre metalice sau cu mistria de mozaicar. La întinderea mortarului de ciment cu piatra de mozaic se va urmări distribuția uniformă a pietrei de mozaic ca desime și mărime a granulelor.
- Imbrăcămințile din mozaic turnat se pot executa într-o singură culoare sau cu desene (carouri, figuri) în mai multe culori, în conformitate cu detaliile din proiect.

Pentru stabilirea nuanței culorii și a mărimii și uniformității mozaicului se vor efectua încercări preliminare.

Cimentul obișnuit se utilizează împreună cu coloranți minerali pentru obținerea culorilor: roșu, negru și cenușiu iar cimentul alb pentru culorile alb, galben, verde și albastru.

La imbrăcămințile cu desene, acestea se vor obține folosind șabloane din șipci sau tablă de forma desenului cerut. În interiorul acestor șabloane se va turna stratul de mortar din ciment cu piatra de mozaic de altă culoare pe locurile din suprafața imbrăcăminții rămase neumplute cu mortar.

După turnarea stratului de mortar de ciment cu piatra de mozaic și terminarea prizei, pentru a se evita fisurarea datorită uscării prea rapide din cauza curenților de aer sau a acțiunii soarelui (când imbrăcămintea din mozaic turnat se execută la exterior – terase, balcoane), imbrăcămintea din mozaic turnat se va proteja în primele zile de la turnare prin acoperire cu rogojini, saci de hârtie sau rumeguș de brad în grosime de 20...40 mm), care se vor uda periodic cu apa, asigurându-se la suprafața pardoselii o stare de umiditate care se va menține până la frecarea imbrăcăminții.

Nu se va utiliza rumeguș de stejar sau alte reziduri, deoarece pateaza suprafata imbracamintii.

Bordurile și pervazele se vor executa tot din mozaic, cu aceeași compoziție, dar având o altă culoare decât câmpul imbrăcăminții.

Finisarea suprafeței imbrăcăminților din mozaic turnat se va face prin frecare, șlefuire, ceruire și eventual lustruire sau prin buciardare, când această operație este prevăzută în graficul pentru finisaje al proiectului.

Predarea se va face în mod obligatoriu după 4...6 zile de la turnarea mortarului de ciment cu piatră de mozaic, după ce acesta a căpătat o rezistență suficientă pentru a nu disloca piatra de mozaic la frecare. Intervalul de timp optim, după care se va putea executa operația de frecare se va determina pe baza probelor care se fac pe imbrăcămintea de pardoseală respectivă.

Frecarea se face cu mașina de frecat sau manual, cu piatră abrazivă, prin frecare se înlătură poghița de ciment aderentă pe fața mozaicului și granula de mozaic devine aparentă totodată se corectează micile denivelări, înlăturându-se toate asperitățile de pe fața mozaicului. În tot timpul frecării, suprafața imbrăcăminții din mozaic turnat se menține umedă. A doua frecare, denumită șlefuire, se va face cu o piatră abrazivă cu


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsulting srl@gmail.com

Punct de lucru:
București, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


granulație fină, până la netezirea perfectă, udându-se suprafața pardoselii continuu cu apă.

În timpul frecării, mai ales cu mașina, se va avea în vedere că operația de frecare să se facă în mod uniform pe întreaga suprafață a pardoselii, astfel încât o porțiune să nu fie frecată mai mult decât cealaltă.

După ce îmbrăcămintea din mozaic turnat este șlefuită suprafața se va curăța de pasta rezultată de la frecare (șlefuire cu rumeguș uscat, care se va mătura sau prin alte procedee, apoi se va spăla suprafața cu apă curată și se va lăsa să se usuce după care se va cerui cu ceară de parchet și se va lustrui.

Înainte de ceruire se poate executa o lustruire cu sare de măcriș (oxalat, acid de potasiu), cu ajutorul unei bucăți de pâslă.

În încăperi cu suprafața pardoselii mai mari de 9 mp pentru a se preîntâmpina fisurarea mortarului de ciment cu piatra de mozaic se va turna în panouri cu suprafețe de maximum 2 m², despărțite fie prin rosturi de turnare, fie prin benzi, care se umplu apoi cu mortar de ciment cu piatră de mozaic cu aceeași compoziție, dar de culoare diferită. În locul benzilor de mortar de ciment cu piatră de mozaic se pot folosi baghete de sticlă așezate pe muchie, cu fața superioară la nivelul îmbrăcăminții de pardoseală.

În cazul mortarelor de ciment cu piatră de mozaic preparat cu ciment alb, se mai adaugă și 15...25 % ciment obișnuit (în volume față de cimentul alb) pentru a se evita apariția fisurilor datorită contracțiilor.

4.8.5 Executarea pardoselilor din gresie ceramica

Îmbrăcămințile din plăci din gresie ceramică se vor executa pe un strat suport rigid din beton sau pe un planșeu de beton armat.

Plăcile din gresie ceramică se vor monta, pe stratul suport rigid din beton sau pe planșeul de beton armat, prin intermediul unui strat de mortar de ciment de poză, având dozajul de 300...350 kg ciment la 1 m³, în grosime de 30 – 50 mm sau pe un strat de adeziv aplicat pe sapa sclivisita.

Înainte de montare, pentru evitarea absorbției de apă din mortarul de poză, plăcile din gresie ceramică se vor menține în apă timp de 2...3 ore.

Pentru evitarea cumulării efectelor deformațiilor diferențiate, între ansamblul de pardoseală – îmbrăcămintea din plăci din gresie ceramică și mortarul de ciment de poză – cu restul suprafeței, stratul suport rigid din beton format din sapa și plăci de beton armat cât și conturul pereților adiacenți, stâlpilor, se vor lua măsuri care să permită deformarea acestora independent.

În cazul în care se aplică îmbrăcămintea de pardoseală și mortarul de ciment de poză direct pe planșeul de beton din elemente prefabricate – care și-au consumat deformațiile reologice – sau pe planșee turnate monolit, la care montarea pardoselii se face după 90 zile de la turnare. Îmbrăcămintea din plăci de gresie ceramică se poate aplica direct după o prealabilă preumezire a plăcii de beton.

În cazul în care se aplică îmbrăcămintea de pardoseală pe planșee crude sau pe straturi suport din beton, între acestea și pardoseală se va prevedea un strat de întrerupere a aderenței – hârtie, folie de polietilenă, etc.

La prepararea mortarului de ciment de poză se va utiliza ciment cu înmuiere normală de tipul Pa 35 și nisip 0...3 mm (la care partea fină sub 0,2 mm să nu depășească 1/3) în amestec cu 1 parte ciment la 3,5...4 părți nisip. Nu se vor utiliza cimenturi cu întărire rapidă (P40, etc).

Mortarul de ciment sau adezivul pentru montarea plăcilor din gresie ceramică se va prepara la fața locului, în cantități strict necesare și va avea o lucrabilitate plastic – vârtoasă, factorul apă – ciment fiind de maximum 0,5.

Așezarea plăcilor se va face montându-se la început plăcile reper.

Plăcile se vor monta în patul de mortar astfel pregătit, în rânduri regulate, cu rosturi de 2...3 mm între plăcile din gresie ceramică.

După așezarea plăcilor pe o suprafață corespunzătoare razei de acțiune a mâinii muncitorului (circa 60 cm lățime), la plăcile la care se constată denivelări se adaugă sau se scoate local din mortarul de ciment de poză. Apoi se face o verificare a planeității suprafeței cu un dreptar așezat pe diagonalele suprafeței executate și ghidat după nivelul porțiunii de pardoseală executată anterior, îndesându-se atent plăcile în mortarul de ciment de poză, prin batere ușoară cu ciocanul peste dreptar, astfel încât striurile de pe spatele plăcilor să pătrundă în masa de mortar și să se asigure planeitatea suprafeței.

Operația se continuă în acest mod pe toată suprafața care se execută într-o zi de lucru. Apoi întreaga suprafață


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


se inundă cu lapte de ciment fluid pentru ca aceasta să intre bine în rosturi, hidratând și mortarul de poză.

Umplerea rosturilor se va face la 3...5 zile după montarea plăcilor din gresie ceramică, iar în intervalul de la montare și până la rostuire – pardoseala nu va fi dată în circulație și se va umezi prin stropire cu apa cel puțin o dată la 24 ore.

Curățarea îmbrăcăminții din plăci din gresie ceramică de excesul de lapte de ciment se va face prin așternere de rumeguș de lemn uscat, după două ore de la inundarea cu lapte de ciment și prin măturarea rumegușului.

Imbrăcămintea din plăci din gresie ceramică nu se va freca pentru finisare, ci după curățarea cu rumeguș de lemn se va șterge cu cârpe înmuiate în apă și apoi se va cerui.

Plăcile din gresie ceramică se vor monta simplu sau în conformitate cu desenele din proiect cum este indicat de Proiectant și Consultant.

La intersecția pardoselii cu elementele verticale – sub plinte – se vor realiza interspații de 5...10 mm care se vor umple cu un material elastic.

În cazul suprafețelor mari se recomandă realizarea unor rosturi de dilatare la circa 30 mp sau 6m, funcție de modularea structurii.

4.8.6 Executarea scafelor și plintelor

- La îmbrăcămințile din mortar de ciment sclivisit se vor executa scafe de 100...150 mm înălțime, turnate din mortar de ciment sclivist cu dozajele și în condițiile tehnice indicate la aceste îmbrăcăminți.
- La îmbrăcămințile din mozaic turnat scafele sau plintele se vor executa turnate pe loc sau vor fi prefabricate din beton mozaicat. Ele nu se vor așeza peste tencuială, ci direct pe perete, prin intermediul unui strat din mortar de ciment.
- Scafele sau plintele din mozaic turnate pe loc se vor executa cu dozajele și în condițiile tehnice indicate în paragrafele privind îmbrăcămințile din mozaic turnat (vezi mai sus). Înălțimea scafelor sau plintelor va fi de 100...150 mm, iar grosimea lor va fi astfel stabilită încât să depășească fața tencuielii de
- 5...8 mm.
- - La îmbrăcămințile din plăci din gresie ceramică se vor monta elemente de racordare (colțuri speciale interne și externe, socluri, scafe) pentru a curăța ușor îmbinările dintre pereți și pardoseli, fixate cu mortar de ciment astfel încât să depășească fața tencuielii cu 5...8 mm. În cazul în care se tencuiesc și pereții în aceeași încăpere, capatul superior al scafei trebuie să fie în perfecta linie cu marginea exterioară a faianței.

4.9 CONDITII TEHNICE DE CALITATE

În timpul executării îmbrăcăminților din beton de ciment turnat monolit se vor face următoarele verificări:

- se va controla timpul de lucru pentru un ciclu de turnare (de la turnarea apei în betonieră până la terminarea punerii betonului în operă), acest interval de timp nu trebuie să depășească o oră pe timp cald și o oră și jumătate pe vreme răcoroasă.
- Se va verifica lucrabilitatea betonului, determinată prin metoda trasării cu trunchiul de con având înălțimea de 30 cm.
- Se va verifica respectarea condițiilor tehnice de calitate prevăzute în STAS 2560/3-84.
- Pentru lucrările găsite necorespunzătoare, Consultantul va da dispoziții de șantier pentru remediere sau refacere.

4.10 CONTROLUL CALITĂȚII

4.10.1 Verificarea înainte de începerea lucrărilor

- Existența procedurii tehnice de execuție pentru lucrări de pardoseli în documentația de calitate a constructorului;
- Existența certificatelor de calitate pentru materiale;


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Incheierea lucrarii executate anterior (existenta procesului verbal de receptie calitativa pentru stratul suport);
- Incheierea lucrarilor de instalatii a caror executare ulterioara ar putea degrada pardoselile;
- Acordarea tehnicilor de Consultantului pentru produse si procedee noi;
- Existenta proiectului tehnic si a detaliilor de executie pentru pardoseli;
- Existenta personalului de executie specializat pentru lucrari de pardoseli. Atunci cand stratul suport este un planseu de beton este necesar sa fie asigurata curatarea si spalarea lor cu apa inainte de executia pardoselilor. Pentru platformele de la intrari etc.: Atunci cand stratul suport este din pamant trebuie verificat ca straturile successive de umplutura sa nu fie mai groase de 15 – 20 cm, sa fie bine compactate si udate; stratul de sub pardoseala va fi realizat din pietris ciuruit sau agregate marunte si nisip necesare pentru ruperea capilaritatii.
- Izolarea conductelor de instalatii care strapung pardoseala;
- Acoperirea cu mortar de ciment a conductelor de instalatii electrice care se monteaza sub pardoseli pentru a se asigura protejarea lor;
- Depozitarea corespunzatoare a materialelor pe santier;

4.10.2 Verificari in timpul executiei lucrarilor

Pentru executarea stratului suport din sapa de ciment trebuie verificat daca:

- sapa de egalizare se realizeaza din mortar de ciment de clasa M 100 T avand consistenta de 5 cm masurata pe conul etalon;
- se respecta procedura tehnica de executie;
- se respecta detaliile proiectului in ceea ce priveste grosimea, planeitatea si pantele sapei executate;
- daca s-au prelevat probe de mortar de ciment pentru incercarea lor intr-un laborator autorizat;
- daca fixarea pe stratul suport este corespunzatoare;
- turnarea sapei se face in panouri de max 2,5 mp separate prin rosturi longitudinale si transversale;
- se realizeaza compactarea sapei prin baterea mortarului de ciment cu dreptarul si mistria pana la aparitia laptelui de ciment la suprafata;
- se realizeaza protejarea suprafetelor pentru evitarea aparitiei fisurilor acoperirea cu rogojini care se vor mentine umede timp de 7 zile;
- ca grosimea maxima a sapei sa nu fie mai mare de 3 cm.

Pentru executia stratului de uzura trebuie urmarita:

- respectarea proiectului si a detaliilor de executie;
- respectarea fisei tehnice a produsului folosit, care reprezinta instructiunile producatorului pentru montaj.

4.10.3 Verificarea la sfarsitul executiei lucrarilor de pardoseli

- Existenta si continutul certificatelor de calitate pentru materiale;
- Existenta si continutul proceselor verbale de lucrari ascunse;
- Aspectul vizual al pardoselilor la terminarea lucrarilor;
- Gradul de aderenta al stratului de uzura la stratul suport;
- Existenta rezultatelor la incercarile efectuate si consemnarea lor.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


5 VOPSITORII PE SUPRAFETE METALICE (OTEL)

GENERALITATI

Obiectul specificatiei

Acest capitol cuprinde specificatii pentru executarea lucrărilor de vopsitorii la elemente din metal (otel): tâmplarie din profile laminate sau tablă din oțel. scari, balustrade, grile, gratare si alte confectii metalice.

Acest capitol cuprinde de asemenea specificatii privind conditiile de protejare anticoroziva a unor elemente de tinichigerie si confectii metalice.

Concept de bază

Tâmplaria metalica se prevede a fi vopsită pe suprafetele expuse cu vopsele pe baza de ulei vegetal, vopsele pe baza de rasini alchidice sau pe baza de rasini epoxidice; iar pe fetele interioare ascunse vor fi grunduite cu grund anticoroziv.

Toate confectiile metalice. daca nu se specifica altfel, vor fi vopsite cu vopsea pe baza de ulei vegetal si grunduite cu grund anticoroziv.

Elementele de tinichigerie se vor proteja anticoroziv prin galvanizare la cald.

Confectiile metalice aflate în conditii de agresivitate coroziva mare, se vor confecciona din oțel inoxidabil.

Standarde si normative de referinta

Acolo unde există contradicții între prevederile prezentelor specificatii si prescriptiile cuprinse în standardele si normativele enumerate mai jos, vor avea prioritate prezentele specificatii.

Standarde

SR EN ISO 9665:2002 Clei de oase.

SR EN ISO 4618:2007 Vopsele și lacuri. Termeni și definiții

SR EN ISO 3248:2001 Vopsele și lacuri. Determinarea efectelor căldurii

SR EN ISO 12944:2002 Vopsele și lacuri. Protecția prin sisteme de vopsire a structurilor de oțel împotriva coroziunii. Partea 4: Tipuri de suprafețe și de pregătire a suprafețelor

SR EN ISO 6744:2004 ver.eng. Lianți pentru vopsele și lacuri. Rășini alchidice.

SR EN ISO 6504-1:2006 Vopsele și lacuri. Determinarea puterii de acoperire. Partea 1: Metoda Kubelka - Munk pentru vopsele albe și vopsele deschise

SR EN ISO 6504-3:2007 Vopsele și lacuri. Determinarea puterii de acoperire. Partea 3: Determinarea raportului de contrast al vopselelor deschise la un randament de aplicare determinat

SR EN 1279-4:2003 Sticlă pentru construcții. Elemente de vitraje izolante. Partea 4: Metode de încercare a caracteristicilor fizice a marginilor chituite

SR EN ISO 8339:2006 ver.eng. Construcții imobiliare. Chituri de etanșare.

SR EN ISO 8340:2006 ver.eng. Construcții imobiliare. Chituri. Determinarea proprietăților de tracțiune la menținerea deformării

SR EN ISO 9046:2006 Construcții imobiliare. Produse pentru etanșarea rosturilor. Determinarea proprietăților de adezivitate/coeziune ale chiturilor la temperatură constantă

SR EN ISO 11600:2004 ver.eng. Construcții imobiliare. Produse pentru rosturi. Clasificare și cerințe pentru chituri

SR EN 15651-1:2012 Chituri de etanșare a rosturilor în utilizări nestructurale pentru construcții imobiliare și trasee pietonale. Partea 1: Chituri de etanșare pentru elemente de fațadă

SR ISO 2049:1998 Produse petroliere. Determinarea culorii (scara ASTM)

SR EN ISO 3521:2004 Materiale plastice. Rășini poliesterice nesaturate și rășini epoxidice.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- SR EN 58:2012 Bitum și lianți bituminoși. Eșantionarea lianților bituminoși
- SR EN ISO 1463:2004 Acoperiri metalice și straturi de oxizi.
- STAS 10128-86 Protecția contra coroziunii a construcțiilor supraterește din otel. Clasificarea mediilor agresive.
- STAS 10166/1-77 Protecția contra coroziunii a construcțiilor din otel supraterește. Pregătirea mecanică a suprafețelor.
- STAS 10702/1-83 Protecția contra coroziunii a construcțiilor din otel supraterește. Acoperiri protectoare. Condiții tehnice generale.
- SR EN ISO 8504-1:2002 ver.eng. Pregătirea suporturilor de otel înainte de aplicarea vopselelor și produselor similare. Metode de pregătire a suprafeței

Normative

1.C3-76 - Normativ pentru executarea lucrărilor de zugrăveli și vopsitorii, cu completările la acesta.

Mostre și testări

Antreprenorul va prezenta spre aprobare Consultantului specificațiile producătorului pentru materialele utilizate la vopsitorii, precum și certificate prin care se va atesta conformitatea cu condițiile specificate.

Se vor furniza de către producător instrucțiunile de manipulare, depozitare și protecție pentru fiecare material. Antreprenorul va prezenta o dată cu mostrele de tâmplărie și confecții diverse din metal (otel) și modul de finisare a acestora în condițiile specificate (materiale, culori, tehnologie).

5.1 MATERIALE ȘI PRODUSE

Materiale

Produse

Vopsea pe bază de ulei vegetal tip Durolac L 001-27 sau similară.

Vopsea email pe bază de rasini alchidice (tip Hexol F 105-1; E 405-10) sau similară.

Vopsea email pe bază de derivați celulozici (tip Novolin E 102-1; E 232-1; E 532- 1; ER sau similară).

Vopsea email pe bază de rasini epoxidice sau similară.

Grund anticoroziv cu ulei și minium de plumb.

1. Grundul va fi de tipul 1000 sau 1165 conform SR EN ISO 4618:2007 sau altul similar.

Chit pe bază de ulei pentru spăcluirea suprafețelor metalice la interior.

Chitul va fi de tip 1522 (C 101-2) - conform SR EN 15651-1:2012 sau altul similar.

Chitul se poate prepara și pe șantier cu următoarea compoziție:

- ulei de în fierț - 2,00 kg
- soluție de clei 6% - 0,30 kg
- ocru - 1,00 kg
- negru de fum - 0,20 kg
- cretă cca. 6,50 kg

Chit pe bază de ulei pentru spăcluirea suprafețelor metalice la exterior.

Chitul va fi de tipul 1522- conform SR EN 15651-1:2012 sau altul similar.

Chitul se poate prepara și pe șantier cu următoarea compoziție:

- ulei de în fierț - 0,55 kg
- sicativ neftenic - 0,68 kg
- lac - 0,45 kg
- terebentină - 0,57 kg


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- spat greu - 0,60 kg
- ocru - 0,95 kg
- alb de zinc - 0,64 kg
- miniu de fier - 0,22 kg
- negru de fum - 0,20 kg
- cretă cca. 5,10 kg

Livrare, manipulare, depozitare

Pentru receptia fiecărui lot de materiale livrate. Antreprenorul va verifica certificatul de calitate al producatorului.

Produsele se vor depozita în ambalaje originale, grupate PC categorii, într-un spatiu acoperit, uscat, bine aerisit, ferit de înghet si de variatii de temperatură (+7°C si +20°C), cu etichete vizibile pentru a nu se confunda continutul.

Pentru manipulare si transportul la locul de lucru se vor folosi cutiile si bidoanele de ambalaje, găletile si se vor transporta numai cantitatile necesare unui schimb de lucru.

5.2 EXECUTIA LUCRARILOR

Operatiuni pregatitoare

Lucrari ce trebuie terminate înainte de începerea executării vopsitoriei la tâmplaria de metal si la confectiile metalice.

- Reparatii la tencuieli
- Etansarea în jurul tocurilor cu mortar de ciment si pozarea (unde este cazul) a baghetelor de etansare.
- Executia pardoselilor reci (gresie ceramica, dale de mozaic, marmură etc.), exclusiv lustruirea lor.

Tâmplaria trebuie să fie montată definitiv la începerea vopsitoriei; accesoriile metalice ale tâmplariei trebuie sa fie montate corect si buna lor functionare sa fie verificata.

Montarea elementelor complementare la confectiile metalice (mâna curentă la balustrade de scari, mânere de tragere, etc.) se va face dupa executarea completa a vopsitoriei, având grijă ca aceasta să nu sufere degradări.

Aplicarea ultimului strat de vopsitorie la tâmplărie se va face numai dupa terminarea completa a zugrăvelilor si înainte de finisarea îmbrăcămintilor la pardoseli (curăţire, lustruire, ceruire) luându-se măsuri de protejare contra murdaririi acestora.

Pregătirea stratului suport

Tâmplaria si toate confectiile metalice vor fi livrate la santier cu un strat de grund anticoroziv (4) 4225 aplicat pe întreaga suprafată, adică si la interiorul profilelor închise.

Se vor îndeparta toate urmele de rugină, oxizi, pete de grasimi, noroi, mortar, etc. cu putin înainte de începerea aplicarii straturilor de vopsea; aceste operatiuni se fac în atelierele de confectii metalice sau uzinat.

Metalul curătat se va grundui la maximum 2-4 ore de la curăţire. Suprafata pregătită pentru vopsire se va curăta pâna la luciu fie manual, prin ciocănire, raschetare sau periere, fie mecanizat, prin periere cu scule electrice cu perie de sârma sau disc abraziv; în cazuri deosebite se va proceda la sablare, curăţire cu flacăra, decapare cu paste decapante sau degresare cu solventi.

Pe santier se vor executa următoarele operatiuni pregatitoare:

- verificarea tâmplariei în privinta buneii executii si functionării;
- curăţarea de praf si impuritati prin periere;
- repararea stratului de grund anticoroziv, acolo unde este cazul;
- chituire si sleuire locală.

Executarea vopsitoriilor cu ulei

Pregatirea stratului suport se va face conform (4) 4320.

Lucrările de vopsitorie se vor executa la o temperatura a aerului de cel putin - 15°C, regim ce va fi mentinut în


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


tot timpul executiei si cel putin înca 15 zile după executarea lor.

Prelucrarea suprafetelor se va face cu respectarea riguroasa a ordinii operatiunilor indicate mai jos:

- Grunduirea cu grund anticoroziv cu ulei si miniu de plumC 7.5/100 sau 1165 conform () 4225 aplicat într-un strat subtire continuu si fara prelingeri, dâre sau fire de pensula. Tâmplăria si confectiile metalice se livrează pe santier gata grunduite.
- Chituirea locala se va face cu chit pe bază de ulei, conform () 4226 si se vor acoperi zgârieturile, fisurile, adânciturile. Locurile mai adânci de 1 mm se acopera în mai multe reprize.
- Slefuirea locurilor chituite se va executa cu pânza de slefuit; dupa slefuire suprafata se va curata bine de praf.
- Grunduirea locurilor chituite se va face conform pct. 1.
- Spacluirea generala I se va face folosind chitul conform () 4227; chiturile se diluează fie cu diluant special (D-001-3) fie cu ulei sau vopsea la culoare.
- Slefuirea generala I se va face folosind unelte electrice de slefuit cu disc de perie, pâsla sau hârtie abraziva cu o granulatie fina. Se poate face umed sau uscat. După slefuire, suprafata se va curata bine de praf cu perii sau prin sablare cu aer comprimat. Dupa slefuire umeda, suprafata se va spala cu solvent si se va sterge.

Aplicarea vopselei

- Aplicarea vopselei se va face mecanizat cu pistol de pulverizat, în 3 straturi, fiecare strat aplicându-se numai dupa uscarea completa a celui precedent.
- Vopseaua se va strecura prin sita fina cu 900 ochiuri pe cm² si se va dilua cu diluant în proportie de 5-10%.
- Vopseaua se va aplica în straturi uniforme fara a lasa urme mai groase sau mai subtiri de vopsea.
- Daca va fi necesar, se vor executa chituri si slefuiuri după fiecare strat de vopsea.
- Straturile de vopsea se vor întinde pe directii perpendiculare unul față de celalalt.
- Ultimul strat nu se va slefui si, dacă nu se specifica altfel, va fi finisat prin netezire pentru a căpata luciu.

Executarea vopsitoriiilor cu emailuri pe bază de răsini alchidice

Pregătirea stratului suport se va face conform (4) 4320.

Lucrările de vopsitorie exterioară si interioara se vor executa la o temperatură de minim -15°C si în conditii de umiditate relativa a aerului de maximum 60%.

Prelucrarea suprafetelor se va face prin aplicarea de compozitii cu respectarea riguroasă a ordinii operatiunilor indicate mai jos si a detaliilor indicate.

- Grunduirea cu grund anticoroziv G 355-4 pe bază de răsini alchidice si miniu de plumb.
- Chituirea locala cu chit de cutit, pe baza de răsini alchidice.
- Slefuirea locurilor chituite.
- Grunduirea locurilor chituite conform pct.1.
- Spacluirea genenala cu chit de cutit sau de stropit
- Slefuirea suprafetei spacluite.
- Spăcluirea strat II (dacă este specificat).
- Slefuirea suprafetei spacluite.

Aplicarea straturilor de acoperire se va face respectându-se ordinea si felul operatiilor indicate mai jos:

- Grunduirea cu grund de acopenire.
- Slefuirea peliculei grundului de acoperire.
- Aplicarea primului strat de email conform () 4223.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- Slefuirea.
- Aplicarea celui de al doilea strat de email.
- Slefuirea (daca este specificat).
- Aplicarea celui de al treilea strat de email.

Straturile succesive se vor întinde pe directii perpendiculare una față de cealaltă.

Straturile de email se vor slefui cu pânză de slefuit nr. 40 sau 32, dupa care se îndeparteaza praful cu o pensula moale.

Ultimul strat nu necesita operatia de finisare.

Timpul necesar uscarii unui strat, pentru a putea fi aplicat un alt strat de email, este de 24 ore.

Nu se va aplica un strat nou înainte de uscarea celui precedent.

Conditii de receptie

Suprafetele vopsite vor trebui sa se prezinte ca un strat uniform, continuu, neted si care să acopere perfect straturile inferioare.

Portiuni neacoperite, pete, desprinderi, cute, scurgeri, discontinuitati ale peliculei, aglomerari de pigmenti, neregularitati datorate unor chituiiri sau slefuiri necorespunzătoare, urme de fire de par din pensula, nu vor fi admise.

Portiunile remediate vor avea aceeași nuanță cu restul suprafetei.

Se vor considera defecte în plus față de cele enumerate mai sus, următoarele:

- nerespectarea tehnologiei de aplicare specificata în normativul C3-76 (4) 4133;
- nerespectarea prezentelor specificatii;
- lipsa de corespondenta si concordanta dintre lucrarile executate si prevederile proiectului;
- nerespectarea dozajelor, numarului de straturi si a materialelor specificate.

Consultantul poate decide refacerea locală sau pe suprafete mai mari a lucrarilor de vopsitorie, de la caz la caz, functie de natuna si amploarea defectelor constatate.

Protejarea anticorozivă a elementelor metalice de tinichigerie

Elementele de tinichigerie se vor executa din tablă de otel zincată la cald pe ambele fete. Stratul de zinc va fi de 480gr/m² pe toate fetele.

Elementele de tinichigerie se vor proteja anticoroziv, la muchiile rezultate din tăietură, prin zincare cu spray-un de zinc.

Toate elementele de fixare a tinichigeriei vor fi zincate (suruburi, agrafe, brătari, piulite, etc.)

Toate elementele de fixare pentru confectiile metalice vor fi protejate anticoroziv:

- Praznurile, agrafele, armăturile, placutele de prindere, precum si fata ascunsa a tocurilor metalice de usi, ferestre si vitrine se vor proteja cu grund pe baza de ulei si miniu de plumb, sau altul similar.
- Suruburile, piulitele, saibele, bolturile împuscate, diblurile metalice expandabile, suruburile autofiletante, cuiele, vor fi zincate la cald.

5.3 MASURARI SI DECONTARE

Lucrarile la acest capitol (vopsitorii pe tamplarie metalica) nu se decontează separat, ci sunt cuprinse în pretul unitar din articolul din cantitativul de lucrari corespunzator tâmplariei metalice, confectiilor metalice sau al elementelor de tinichigerie.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


6. ALEI PIETONALE, TROTUARE, BORDURI

6.1 LUCRĂRI PREGĂTITOARE ÎNAINTEA ÎNCEPERII EXECUTĂRII LUCRARILOR

Se va face degajarea terenului de frunze și crengi ce se vor strânge în grămezi în vederea evacuării. Se vor tăia arborii, se vor scoate rădăcinile și totul se va transporta în afara incintei.

Se va face pozarea tuturor rețelelor subterane ce subtraversează carosabilul sau platformele pietonale.

La reparatii de alei, trotuare și borduri, elementele care prezintă degradări se vor desface. La desfacere/demolare se vor respecta prescripțiile descrise în capitolul desfaceri-demolari.

6.2 TERASAMENTE

Săpăturile se vor executa cu buldozerul în proporție de cca.90% și manual cca.10%. Pământul rezultat se va aduna în grămezi. Pamantul sapat manual se va încarca în roaba și se va transporta la 30m unde se vor face mici gramezi, de unde se va încarca manual în autobasculantă. Pamantul sapat cu buldozerul se va încarca, din gramezile formate, cu excavatorul în mijlocul de transport. Întreaga cantitate de pamant sapat se va transporta în depozit.

6.3 PREGĂTIREA PATULUI DRUMULUI

Se curăță suprafața patului drumului de impurități și se înlătură manual, în afara zonei carosabile, prin strângerea în grămezi. Platforma se va nivela cu buldozerul, după care se va executa o finisare manuală.

Se trece la compactarea cu ruloul compresor de 10-12 tone, asigurându-se umiditatea optimă de compactare. Se vor realiza minimum 10 treceri suprapuse, completându-se tasările locale rezultate în timpul compactării. Se va asigura și verifica realizarea cotelor de nivel și gradul de compactare conform STAS2914/-84, STAS2914/4-89 și STAS1913/13-83.

Elementele geometrice ale patului prevăzute vor fi respectate, denivelările admisibile sunt de 0,5 cm în profil transversal și 2 cm în profil longitudinal, măsurate sub dreptarul de 3,00 m.

Lucrările de amenajare a patului sistemului rutier vor fi executate în perioade uscate ale anului, ele nu se vor executa pe timp de ploaie sau la temperaturi ale aerului sub +5 grade C.

6.4. SUBSTRAT DE NISIP IZOLATOR

Nisipul folosit pentru executarea substratului izolator va trebui să corespundă prevederilor STAS662-89.

După aprovizionarea nisipului, acesta se așterne verificându-se profilul la șablon, înainte și după cilindrare. Aceasta se va începe la uscat, continuând până la terminare prin stropire cu apă. Politura manuală a suprafeței și corectarea denivelărilor se va face cu material nou, înainte și după cilindrare.

Se vor respecta prevederile STAS6400-84 și grosimea de 7cm.

6.5. FUNDAȚIE DE BALAST

Materialul folosit, balastul, va trebui să corespundă cu prevederile SR662-2002 și se va executa din balast sortul 0...63mm.

După aprovizionarea balastului se va trece la așternerea lui cu autogrederul și nivelarea la șablon. Cilindrarea acestuia se va începe la uscat și va continua până la terminare prin stropire cu apă, în cantitatea necesară pentru a asigura umiditatea optimă de compactare.

Pentru aceasta se va utiliza încercarea Proctor modificat conform STAS1913/13-83. Gradul de compactare va fi conform STAS 6400-84 de 100% din densitatea în stare uscată, maximă determinată prin încercarea Proctor modificată.

Politura suprafeței și corectarea denivelărilor se va face cu materialul nou, înainte și după cilindrare.

Se vor respecta prevederile STAS6400-84 și grosimea de 15cm.

Elementele geometrice ale patului prevăzute vor fi respectate, denivelările admisibile sunt de 0,5cm în profil transversal și de 2 cm în profil longitudinal, față de nivelul inferior al stratului de deasupra, măsurate sub dreptarul de 3,00m.

6.6. ÎMBRĂCĂMINTE DIN BETON BCR4

Peste fundația gata pregătită se va așterne un strat de 2cm de nisip, după compactare, peste care se va întinde


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


hârtie Kraft. Apoi se poate așterne betonul BcR4, între longrina metalice așezate la nivel pe benzi de mortar de ciment. Operația se execută mecanizat, cu ajutorul repartizoarelor și vibrofinisoarelor. Imbracamintea se execută într-unul sau două straturi. După vibrare grosimea dalei de beton trebuie să rezulte grosimea prevăzută în proiect.

Se vor asigura rosturile de dilatație, de contracție-încovoiere și de contact.

Rosturile longitudinale de contact se vor arma cu ancore din oțel beton 10mm. Acestea vor avea lungimea de 1,00 m și vor fi prevăzute cu ciocuri la capete. Ele se montează la jumătatea grosimii dalei la distanța de 1,00m între ele. Fac excepție platformele cu panta transversală sub 2%, unde armarea nu este necesară.

Apoi se va trece la finisarea suprafeței și protejarea betonului proaspăt turnat. Se vor respecta prevederile SR183/1-1995 și a normativul C22-93

La executarea dalei de beton se vor avea în vedere următoarele recomandări:

- punerea în operă a betonului se va face numai dacă temperatura efectivă de lucru depășește +5 grade C;
- evitarea rosturilor de întrerupere a lucrului, pentru aceasta adoptându-se turnarea pe tronsoane ce de limitează rosturile de dilatație;

Condițiile de calitate ce trebuie avute în vedere la realizarea îmbrăcăminții de beton sunt următoarele:

- prepararea betonului se va face în instalații de betoane cu amestecare forțată prevăzute cu sisteme automate sau semiautomate de dozare pentru toți componentii betonului.

- productivitatea practică a stației de betoane trebuie să fie cel puțin egală cu cea a utilajului de punere în operă a betonului spre a evita staționarea acestuia. Durata minimă de malaxare trebuie să fie de cel puțin 60sec. De la introducerea ultimului component.

- betonul gata preparat se transportă cu autobasculante cu bene etanșe și curate, protejate de condiții atmosferice defavorabile (ploi, vant, arși) care pot să modifice caracteristicile sale.

- durata de transport a betonului se consideră din momentul terminării încărcării autobasculantei și sfârșitul descărcării acesteia la punctul de lucru și nu poate depăși valorile următoare:

45 minute sfârșitul descărcării acesteia la punctul de lucru și nu poate depăși valorile următoare:

45 minute pentru temperatura amestecului de beton cuprinsă între 15 și 30 C
60 minute pentru temperatura amestecului de beton mai mică de 15C

- timpul care se scurge de la prepararea betonului pentru stratul de rezistență și până la completă finisarea suprafeței stratului de uzură nu trebuie să depășească timpul de începere a prizei betonului determinat conform STAS1759.

- nu se admite punerea în lucru a betonului care prezintă început de priză.

Abaterea de la lățimea dalei este de 15 mm;

Abaterea limită de la grosimea dalei este de 10 mm;

abaterea limită de la panta în sens transversal este de 0,4 %;

denivelările admise măsurate sub dreptarul de 3,00 m sunt de 10 mm în sens longitudinal și de 5 mm în sens transversal;

- denivelările admise între două benzi adiacente la rosturile longitudinale și transversale sunt de 2 mm;

- controlul calității betoanelor și al materialelor componente se va face în stațiile de betoane, în conformitate cu STAS17999/1988. Calitatea betonului se consideră a fi corespunzătoare dacă nu se constată vizual defecte de execuție (goluri, segregări, exfolieri, fisuri, crăpături) și dacă calitatea betonului livrat este corespunzătoare din punct de vedere al rezistenței la compresiune și la încovoiere.

6.7. PAVAJ AUTOBLOCANT LA TROTUARE ȘI SPAȚII PIETONALE

După curățarea și udarea patului se va așterne sub stratul de nisip care va avea grosimea prevăzută în proiect.

Urmează turnarea betonului C12/15 într-un strat de 10cm grosime, turnat în carouri de 2,00m lungime, suprafața acestuia fiind apoi nivelată și protejată prin acoperire cu nisip și udare până la întărire.

După întărirea betonului se scot cofrajele iar rosturile se umplu cu mastic de bitum. Peste fundația realizată se așterne un strat de mortar, în care se vor fixa dalele din piatră brută.


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


6.8 ÎNCADRAREA DRUMULUI

Se vor folosi borduri din beton, având secțiunea de 20 X 25 cm. Ele se vor așeza pe o fundație de beton C12/15 cu secțiunea 15 X 30 cm după care, din același beton se va realiza până din spate.

Rosturile dintre borduri se vor colmata cu mortar de ciment M100.

Bordurile vor corespunde STAS6244-67, iar executarea încadrării va ține seama de STAS1598/1-89.

6.9 ÎNCADRAREA TROTUARELOR SI A SPATIILOR PIETONALE

Se vor folosi borduri cu secțiunea 10 X 15 cm. Ele se vor așeza pe o fundație de beton C12/155 cu secțiunea 10 X 20 cm, după care se va realiza din același beton, până din spatele bordurii.

Rosturile dintre borduri se vor colmata cu mortar de ciment M100.

Bordurile vor corespunde prevederilor STAS1139-87, iar executarea încadrării va ține seama de STAS1598/1-89.

6.10 BORDURI SI DALE AUTOBLOCANTE

Montarea bordurilor de incadrare:

Incadrarea partii pavate cu borduri noi: Bordurile vor fi din beton de ciment asezate pe o fundatie din beton C12/15. Aducerea la cota a bordurilor comporta urmatoarele operatiuni:

- -asternerea betonului pe fundatie;
- Asternerea pe pozitie a bordurilor noi, cu corectarea nivelului acestora; rostuirea bordurilor cu mortar de ciment.
- Executie incadrarilor trebuie sa respecte conditiile impuse de STAS1139-87 care reglementeaza tipurile de borduri utilizate, sistemul de notare, forme si dimensiuni, caracteristicile fizice ale betonului. Condițiile privind aspectul îmbracamintilor la partea carosabila care trebuiesc indeplinite sunt urmatoarele:
- Abaterea de la planeitatea fetelor vazute este de max.3mm;
- Deformari pe fetele vazute mai mari de 2mm nu se admit;
- Abaterea de la unghiul drept de 3mm/m si max.10'ingradatia sexagesimala.
- Stirbituri de max.3 mm la lungime si de 2mm la adancime la 25% din lot. La muchiile rotunjite nu se admit stirbituri.

Verificarea calitatii bordurilor si pavelelor cade in sarcina producatorului si este reglementata de STAS1139-87. Bordurile si pavelele vor fi puse in operade constructor numai in conditiile in care lotul este insotit de certificatul de calitate. Bordurile si pavelele se depoziteaza in randuri, pe stive de max.1,5 m inaltime. Intre randuri se recomanda a se aseza sipci din lemn. Este interzisa incarcarea sau dscarcarea lor prin rostogolire sau aruncare.

6.11 INSTRUCIUNI DE MONTAJ PAVELE AUTOBLOCANTE

Se inlatura un strat de 10-30cm de pamant de pe suprafata pe care se va realiza pavajul. Se aplica un strat de pietris care se compacteaza, dupa care se asterne stratul de egalizare, care consta intr-un strat de nisip uscat (sort 0-3mm) de 2-4 cm grosime aplicat deasupra pietrisului. Urmeaza montarea pavelelor, ce consta in asezarea lor pe stratul de nisip in forma dorita. Planeitatea lor se realizeaza prin baterea cu un ciocan de cauciuc. Pentru o buna stabilitate a pavajului este de preferat sa se monteze intre doua laturi cu borduri. In final se presara un strat de nisip fin peste suprafata pavata care se curata in final prin maturare.

Greutati admise pe pavajele autoblocante asezate pe:

Un pat de nisip:

- 3,5 to pt. Pavaje cu o grosime de 3,5cm
- 7 to pt. Pavaje cu o grosime de 4,8-5,5cm
- 20 to pt. Pavaje cu o grosime de 7-8cm

Sapa de beton:

- Pavaje pietonale, cu o grosime de 2,2-2,8cm


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


- 10 to pt.Pavaje cu o grosime de 3,5cm
- 40 to pt.Pavaje cu o grosime de 7-8cm

Generalitati

Acest capital cuprinde specificatii pentru executarea trotuarelor de protectie pentru cladiri astfel:

- Trotuare din beton simplu turnat pe loc;
- Trotuare din placi din beton;
- Trotuare din mixturi asfaltice;

Standardedereferinta

Standarde:

SR EN 197-1:2011–Ciment Portland

SR EN 1008-2003 –Apa pentru mortare si betoane

SR EN 998-1:2011–Mortare obisnuite pentru zidarie si tencuieli

STAS1134-71–Piatra de mozaic

STAS1137-68–Placi din beton pentru pavaje

STAS1139-87–Borduri din beton pentru trotuare

SR EN 12620+A1-2008–Agregate naturale pentru mortare si betoane cu lianti mineral

STAS7064-78–Bitumuri pentru materiale si lucrari de hidroizolatii în constructii-

STAS9199-73–Masticuri bitumioase pentru izolatii în constructii

SREN1339:2004-Dale de beton.Conditii si metode de incercare

SREN1339:2004/AC:2006-Dale de beton. Conditii si metode de incercar

SREN1340:2004–Elemente de borduri de beton. Conditii si metode de incercare

SREN1340:2004/AC:2006–Elemente de borduri de beton.Conditii si metode de incercare

SREN1341:2002-Dale de piatra naturala pentru pavari exterioare.Conditii si metode de incercare

SREN1342:2002-Pavele de piatra naturala pentru pavari exterioare.Conditiisimetodedeincercare

SREN1343:2002-Borduri de piatra naturala pentru pavari exterioare.Conditii si metode de incercare

Materiale si produse

Borduri pentru trotuare, executate din beton mozaicat (daca se specifica astfel) avand fete finisate, cu o latura tesita. Bordurile se vor executa prin turnare si presare.

Vor fi fasonate, cu muchiile drepte sau rotunjite fara defecte care sa afecteze aspectul sau functionalitatea lor. Nu se vor monta borduri cu stirbituri si fisuri.

Bordurile se vor poliza si freca in atelierul de confectionare.Confectionare:

Bordurile se vor confectiona dintr-un beton simplu,o parte ciment Portland la 3parti pietris granilic.

- Stratul finisat în grosime de circa 2 cm, pe 2 fete, asacumestespecificatînplanse,va consta din ciment si piatra de mozaic în proportie1:2(la greutate în stare uscata),cu granulatie de la 0 la30mm.
- Cantitatea de apa ce urmeaza a fi adaugata va fi maximum 20I la45kg ciment. Daca se specifica astfel, în cimentul pentru stratul de finisaj se va adauga pigment colorant.
- agregatul, piatra de mozaic va fi aprobat de Beneficiar si va trebui sa constituie agregat aparent în proportie de aproximativ 50% din suprafata totala finisata.

Placi din beton pentru pavarea trotuarelor executate dintr-un strat de beton cu agregate din roca dura sau din doua straturi din care cel de baza din beton obisnuit, iar cel de uzura cu agregate din roca dura, cu dimensiuni


S.C. FORTIORI CONSULTING S.R.L.

telefon: 031 4362283; fax: 031 4362283

e-mail: fortioriconsultingsrl@gmail.com

Punct de lucru:
Bucuresti, B-dul Basarabia nr. 80 sector 2

R.C.: J40/8999/2006;

C.U.I.: RO 18726120

onsulting srl

cont RO62 RNCB 0075 0517 0329 0001 deschis la BCR sect 4


si grosimi conform STAS1137-68.

Placile se vor executa prin presare mecanica fie in culoarea naturala a liantului, fie colorate. Placile vor avea fata superioara neteda sau cu santuri imprimate.

Nu se vor monta placi cu stirbituri sau fisuri. Confectionare:

- placile se vor confectiona din piatra sparta dura cu dimensiunile pana la 1/3 din grosimea stratului respectiv, sau din agregate de balastiera.
- Cimentul folosit va avea rezistenta minima la compresiune la 28 zile de 4000N/cm²(400kgf/cm²)
- daca se specifica astfel, in cimentul pentru stratul de finisaj se va adauga pigment colorat.

Beton simplu marca C12/15 preparat cu balast cu granulatia pana la 31mm si ciment F25.

Materiale folosite la executia produselor

Coloranti minerali, daca se specifica.

Bitum neparafinos pentru drumuri, conform STAS754-86.

Filer de calcar, filer de creta si filer de var stins in pulbere, conform STAS539-79 Agregate naturale de balastiera, conform STAS662-89.

Agregate naturale si piatra prelucrata pentru drumuri, conform 667-90. Materiale pentru stratul de poza

Mortar de poza conform specificatiilor.

Beton simplu cu rezistenta C12/15,7,5 conform specificatiilor. Nisip cu granulatie 0-7mm conform SR EN 12620+A1-2008.

Lapte de ciment pentru umplerea rosturilor la borduri. Bitum pentru umplerea rosturilor conform STAS754-86. Livrare, transport, manipulare

Executia trotuarelor

Borduri din beton prefabricate

Se verifica suprafata de pozare si se aplica stratul de poza din mortar de ciment. Se pozeaza bordurile

Placi de beton prefabricate

Se indeparteaza stratul vegetal, dupa care pamantul natural va fi bine batut iar pamantul de umplutura va fi asezat si bine batut in straturi succesive de maximum 20cm grosime.

Se toarna fundatia din beton marca C12/15, turnat in panouri de 4m², cu panta spre exterior de cca.3%.

Se aplica stratul de poza din mortar de ciment 400kg/m³ in grosime de 3cm.

Se aseaza placile prin presare, cu rosturile incontinuu are pe cele doua directii, controlandu-se cu dreptarul de 2m, si avand grija sa se asigure panta de scurgere de cca.3% de la cladire spre exterior.

Se umplu rosturile intre placile cu beton de ciment si se acopera cu bitum (dop de bitum).

Beton simplu turnat pe loc

Se indeparteaza stratul vegetal, dupa care pamantul natural va fi bine batut, iar pamantul de umplutura va fi bine batut in straturi succesive de maximum 20cm grosime.

Se aterne stratul de balast marunt amestecat cu argila batuta in proportie de 1:1 si grosime medie de 10cm cu panta spre exterior de cca.3%.

Se toarna betonul marca C12/15 si se prelucreaza fata vizibila cu rolul; la cca 3,0 m se lasa rosturi de dilatare.

Se umplu rosturile de dilatare si rostul dintre trotuar si soclu cu bitum.

Abateri limita admisibile

La asezarea bordurilor si placilor:

- Planeitate: ± 4 mm sub dreptarul de 2m lungime.
- Denivelarea admisa intre 2 elemente prefabricate alaturate. Este de 1mm la tumarea

betonului si asfaltului:

- 1.Grosime:10% pentru fiecare strat în parte. Panta profilului transversal: ± 5 mm/m.

Verificari in vederea receptiei

Verificarea la receptie a lucrarilor se va face prin examinarea suprafetelor, lucrarile trebuind sa se incadreze in prevederile acestor specificatii.

Se vor face verificari la:

- Aspectul si starea generala
- Elementele geometrice (grosime, planeitate)
- Fixarea imbracamintii pe suport;
- Rosturi.

Acolo unde prescriptiile nu au fost respectate, sau daca aspectul lucrarilor nu este corespunzator (placi fisurate, rosturi cu muchiile stribite,etc. Beneficiarul poate decide inlocuirea locala sau pe suprafete mai mari a lucrarilor si refacerea în conditiile prescrise în specificatii.

Intocmit,