

OPIS TECHNICZNY

SPIS ZAWARTOŚCI:

1. WSTĘP
2. MATERIAŁY
3. SPRZĘT
4. TRANSPORT
5. WYKONANIE ROBÓT
6. UWAGI KOŃCOWE

SPIS RYSUNKÓW:

001. MAPA ORIENTACYJNA 1:500
002. OGÓLNA LOKALIZACJA ELEMENTÓW PROJEKTU 1:500
003. PRZEKROJE A,B,C,D –STAN ISTNIEJĄCY 1:100
004. PRZEKROJE E,F,G,H,I –STAN ISTNIEJĄCY 1:100
005. SZCZEGÓŁOWA LOKALIZACJA ELEMENTÓW PROJEKTU 1:250
006. PRZEKROJE A,B,C,D –PROJEKT 1:100
007. PRZEKROJE E,F,G,H,I –PROJEKT 1:100
008. DETAL MURU GABIONOWEGO 1:100/25
009. DETAL UMOCNIECIA SKARPY NA ZAKRĘCIE 1:100/25

1. Wstęp

1.1. Przedmiot opracowania

Przedmiotem niniejszego opracowania jest projekt umocnienia skarp na budowie oddziału rehabilitacyjnego Szpitala im. Św. Jadwigi Śląskiej w Trzebnicy przy ul. Prusickiej 53/55.

1.2. Zakres robót

Ustalenia zawarte w niniejszym opracowaniu dotyczą wykonania robót związanych z umocnieniem skarp koszami gabionowymi, koszami gabionowymi kotwionymi, geomatami zbrojonymi, biomatą kokosową i siatką stalową, umocnienia skrajni drogi przy skarpie ażurowymi płytami żelbetowymi, zabezpieczenia p.wodnego terenu korony skarpy głównej i obejmują:

- instalację kotew gruntowych
- wykonanie i wbudowanie koszy gabionowych w docelowe miejsce przeznaczenia,
- ułożenie i mocowanie geomaty zbrojonej
- ułożenie i mocowanie biomaty kokosowej i siatki stalowej
- ułożenie płyt ażurowych
- wykonanie odwodnienia
- wykonanie drenażu i izolacji p.wodnej z folii na górnej płaszczyźnie skarpy głównej
- zabezpieczenie przyłączy instalacji rurami osłonowymi
- skarpowanie
- zabezpieczenie ścian fundamentowych łącznika folią kubelkową
- zabezpieczenie przyłączy instalacji rurami osłonowymi
- uporządkowanie zieleni, wyrównanie krawędzi na koronie skarpy na zakręcie
- obsługę geodezyjną inwestycji wraz z powykonawczą inwentaryzacją geodezyjną

1.3. Określenia podstawowe

1.3.1. **Kosz gabionowy** - kosz z siatki stalowej o sześciokątnym oczku i podwójnym splocie drutów, wypełniony kamieniami i zamknięty od góry wiekiem z takiej samej siatki – służy do budowy konstrukcji oporowych lub przeciwoerozyjnych.

1.3.2. **Geowłóknina** - wyrób tekstylny z ukierunkowanych lub losowo rozłożonych włókien ciągłych lub ciętych, lub innych elementów, łączonych mechanicznie i/lub termicznie, i/lub chemicznie.

1.3.3. **Skarpa** – pochyła ściana wykopu lub nasypu ziemnego o odpowiednim nachyleniu zależnym od jakości gruntu.

1.3.4. **Umocnienie skarp** – trwałe umocnienie powierzchniowe pochyłych elementów pasa drogowego w celu ochrony przed erozją.

1.3.5. **Ziemia urodzajna (humus)** – ziemia roślinna, zawierająca co najmniej 2% części organicznych.

1.3.6. **Humusowanie** – zespół czynności przygotowujących powierzchnię gruntu do obudowy roślinnej, obejmujący dogęszczenie gruntu, rowkowanie, naniesienie ziemi urodzajnej z jej grabieniem (bronowaniem) i dogęszczeniem.

1.3.7. **Zbrojona geomata przeciwoerozyjna** – warstwa z monofilamentów polipropylenowych ułożonych na siatce stalowej wzmacniająca powierzchnię skarp i wspomagająca wzrost roślin.

1.3.8. **Płyta ażurowa** – wibroprasowane płyty żelbetowe o wym 40x60cm, grubości 8cm, wykonane wg. normy PN-EN 1339:2005, kolor szary, ilość otworów 60% powierzchni płyty, zbrojenie drutem stalowym fi6mm

1.3.9. **Skarpa główna** – skarpa przy łączniku przewieszonym nad drogą pożarową

1.3.10. **Skarpa przy zakręcie** – skarpa przy zakręcie drogi pożarowej

1.3.11. **Skarpowanie** –kształtowanie skarpy ziemnej przez zbieranie mas ziemnych lub ich dosypywanie

1.3.12. **Łącznik** –część istniejącego budynku prowadząca z budynku głównego korytarzem podziemnym a następnie przewieszona nad drogą pożarową i połączona z nowopowstałym budynkiem.

2. Materiały

2.1. Rodzaje materiałów

Materiałami stosowanymi przy umacnianiu skarp są:

2.1.1. Kosze gabionowe

Do budowy umocnień należy użyć koszy gabionowych, wykonanych z siatki stalowej o sześciokątnych oczkach i podwójnym splocie drutów. Kosze powinny posiadać przegrody poprzeczne co 1m (za wyjątkiem koszy o długości 1,5 m). Przednia ścianka i jedna z bocznych powinna być wykonana z drutu o średnicy minimum 3,9 mm w celu nadania ścianom licowym większej sztywności. Drut stalowy z którego wykonano siatkę powinien być zabezpieczony przed korozją stopem cynkowo-aluminiowym. Kosze powinny być łączone drutem o średnicy 2,2 mm lub zszywkami ze stali o wytrzymałości 1700 MPa - o tym samym zabezpieczeniu antykorozyjnym jak drut z którego wykonana jest siatka. Zastosowany wyrób powinien być dopuszczony do obrotu na terenie RP zgodnie z odpowiednimi przepisami.

Wymiary koszy:	zgodnie z dokumentacją projektową.
Wymiary oczka siatki :	8 x 10 cm
Grubość drutu:	ścianka przednia i jedna boczna \varnothing 3,9 mm, pozostałe \varnothing 2,7mm
Powłoki antykorozyjne:	Stop cynkowo-aluminiowy zgodnie z klasą A wg PN-EN 10244-2

2.1.2. Kamień

Do wypełnienia koszy należy użyć granitu strzegomskiego. Minimalny wymiar pojedynczych kamieni nie może być mniejszy od wymiaru oczka siatki - czyli 80 mm. Największe używane kamienie nie powinny przekraczać 2,5 – krotnego wymiaru oczka siatki. W koszach kotwionych zastosowano przewiercane bloki granitowe 40x40x20cm o szorstkich –łupanych krawędziach/płaszczyznach

2.1.3. Geowłóknina

Na styku materacy z gruntem należy ułożyć geowłókninę igłowaną z polipropylenu o następujących parametrach:

- prędkość przepływu prostopadłego wody do płaszczyzny wyrobu: min. 0,085 m/s
- wytrzymałość na przebicie (CBR): min. 2600 N
- umowny wymiar porów O_{90} min. 80 μ m

Na ochronę i separację warstw zabezpieczenia p. wodnego korony skarpy głównej należy użyć geowłókninę polipropylenową z termicznie utwardzonych włókien ciągłych o gramaturze 110 g/m² i wytrzymałości na przebicie 1kN (parametry pozostałe takie jak dla Typar SF 32).

2.1.4. Geomata zbrojona

Geomata zbrojona powinna być trójwymiarowym kompozytem o przestrzennej strukturze wykonanym z włókien polipropylenowych naniesionych na etapie produkcji na podwójnie splataną siatkę stalową. Siatka stalowa o oczkach sześciokątnych wykonywana powinna być zgodnie z PN-EN

10223-3. Drut siatki zbrojącej geomatę powinien być zabezpieczony jednorodnym stopem cynkowo-aluminiowym. Ilość powłoki zabezpieczającej drut musi odpowiadać klasie A normy PN-EN 10244-2. Siatka powinna charakteryzować się stosunkowo dużą wytrzymałością na rozciąganie oraz zapewniać korzeniom wzmocnienie potrzebne dla naturalnej odnowy roślinności. Materiał, z którego wykonana jest siatka nie powinien ulegać degradacji po długim okresie pod wpływem działania promieni UV, jak również powinien być odporny na czynniki środowiskowe, wynikające z zastosowania materiałów i technologii oraz warunków klimatycznych i eksploatacyjnych dopuszczanych w inżynierii komunikacyjnej. Geomaty powinny być łączone zszywkami ze stali o wytrzymałości 1700 MPa - o tym samym zabezpieczeniu antykorozyjnym jak drut z którego wykonana jest siatka zbrojąca geomatę.

PARAMETRY TECHNICZNE:

Wytrzymałość na rozciąganie w kierunku podłużnym	kN/m	min. 47
Wydłużenie w kierunku podłużnym	%	max. 5
Wolne przestrzenie	%	min. 90
Masa powierzchniowa	g/m ²	min. 2000
Grubość przy nacisku 2 kPa	mm	min. 12

2.1.5. Biomata

Biomata powinna być wykonana z włókien kokosowych. Gramatura biomaty powinna wynosić 300 – 450 g/m².

2.1.6. Siatka stalowa

Siatka stalowa powinna być wykonana metodą maszynową poprzez podwójne skręcanie drutów tworzących sześciokątne oczka. Siatka stalowa o oczkach sześciokątnych wykonywana powinna być zgodnie z PN-EN 10223-3. Drut siatki stalowej powinien być zabezpieczony jednorodnym stopem cynkowo-aluminiowym. Ilość powłoki zabezpieczającej drut musi odpowiadać klasie A normy PN-EN 10244-2. Siatka powinna charakteryzować się stosunkowo dużą wytrzymałością na rozciąganie oraz zapewniać korzeniom wzmocnienie potrzebne dla naturalnej odnowy roślinności. Siatki stalowe powinny być łączone zszywkami ze stali o wytrzymałości 1700 MPa - o tym samym zabezpieczeniu antykorozyjnym jak drut z którego wykonana jest siatka.

PARAMETRY TECHNICZNE:

Wytrzymałość na rozciąganie w kierunku podłużnym	kN/m	min. 47
Masa powierzchniowa	g/m ²	min. 1460

2.1.7. Mechaniczne kotwy gruntowe

Do zakotwień koszy gabionowych należy użyć mechanicznych kotew gruntowych np. Duckbill, których stopa kotwiąca wykonana jest z żeliwa ocynkowanego posiadająca specjalny kształt umożliwiający otwarcie się kotwy w gruncie podczas próby jej wyciągnięcia. Kotwa musi posiadać pręt nośny ze stali nierdzewnej połączony ze stopą za pomocą szekli uniemożliwiającej powstanie elektrokorozji. Podkładki i nakrętki muszą również być wykonane ze stali nierdzewnej. Kotwy gruntowe muszą zapewniać nośność min 40 kN.

2.1.8. Pręty żebrowane typu J

Do mocowania geomaty i siatki stalowej należy użyć prętów żebrowanych ocynkowanych o średnicy 14 mm typu „J” o długości zgodnej z dokumentacją projektową. Końcówki prętów wyginane lub

dospawywane przed cynkowaniem. Głębokość kotwienia dla skarpy głównej 120cm rozstaw 120x120cm (przy dobrych warunkach gruntowych potwierdzonych na etapie wykonania dopuszcza się zastosowanie prętów o głębokości kotwienia 100cm w rozstawie 150x150cm w rejonie zachodnim skarpy głównej tj. 45% powierzchni skarpy). Na skarpie przy zakręcie stosować pręty o głębokości kotwienia 100cm w rozstawie 100x100cm.

2.1.9. **Ziemia urodzajna (humus)**

Ziemia urodzajna powinna zawierać co najmniej 2% części organicznych. Ziemia urodzajna powinna być wilgotna i pozbawiona kamieni większych od 5 cm oraz wolna od zanieczyszczeń obcych.

2.1.10. **Nasiona traw**

Wybór gatunków traw należy dostosować do rodzaju gleby i stopnia jej zawilgocenia. Zaleca się stosować mieszanki traw o drobnym, gęstym ukorzeniu, spełniające wymagania PN-R-65023:1999.

2.1.11. **Drenarz**

Zastosować rurę PVC perforowaną średnicy 80mm otuloną fabrycznie geowłókniną. Układać w spadku min 1% w kierunku istniejącej kanalizacji deszczowej i podłączyć do kanału.

2.1.12. **Izolacja p.wodna**

Zastosować folie PVC grubości 0,2mm w ochronie geowłókniny.

2.1.13. **Ażurowe płyty żelbetowe**

Zastosować płyty typu Meba 40x60x8cm. Wypełnienie we wskazanych miejscach żwirem lub humusem i obsiane trawą. Płyty układać na ustabilizowanym gruncie rodzimym lub żwirze –przy gabionach.

2.1.14. **Piach**

Do wykonania warstw odsączających zastosować piach płukany gruboziarnisty o frakcji 0,2 -2mm. Piach stabilizować ręcznie lub z użyciem lekkiego sprzętu.

2.1.15. **Żwir**

Na podbudowę gabionów zastosować żwir z otoczków o frakcji 8-32mm zagęszczany warstwami. Do wypełnienia płyt ażurowych można użyć tego samego kruszywa lub żwiru o ostrych krawędziach.

2.1.16. **Folia kubelkowa**

Na styku prac ziemnych ze ścianami fundamentowymi łącznika zastosować izolacyjną folię kubelkową. Folię mocować poprzez klejenie i docisk gruntem bez łączników mechanicznych dziurawiących folię i warstwy ściany.

Dane techniczne

materiał	Polietylen HDPE + stabilizator UV
kolor	czarny (inny na zamówienie)
wysokość wytłoczeń	ok. 8 mm
grubość izolacji	ok. 0,42 mm
gramatura	400 g/m ²

wytrzymałość na ściskanie w temp. -20°C	200 kPa
właściwości chemiczne	odporna na związki chemiczne, grzyby, bakterie, wrastanie korzeni, nieszkodliwa dla wody pitnej
odporność temperaturowa	od -30°C do +80°C

2.1.17. *Rury osłonowe*

Przyłącza instalacji będące w kolizji z pracami geotechnicznymi zabezpieczyć rurami osłonowymi dwudzielnymi o średnicy dobranej do przyłącza np: Wavin Arot.

3. Sprzęt

3.2. Sprzęt do wykonania robót

Kamienie na widocznych powierzchniach koszy gabionowych należy układać ręcznie.

Roboty można wykonywać ręcznie i/lub z zastosowaniem:

- ładowarki lub koparki chwytakowej do napełniania koszy kamieniami (dowożące jednocześnie kamień z placu składowego do miejsca wbudowania),
- koparki z tyłką do skarpowania
- wywrotki do 16t
- siłownika przelotowego do sprężania kotew
- szlifierki kątowej
- zszywarki pneumatycznej do zaciskania zszywek
- drobny sprzęt ręczny.

4. Transport

4.1. Transport materiałów

Kosze należy transportować jako fabrycznie składane, łączone w pakiety po kilkadziesiąt sztuk o łącznej masie kilkuset kg. Drut do łączenia koszy transportowany jest w kręgach po 25 kg, a zszywki w opakowaniach kartonowych po 1 600 lub 3 200 szt.

Geomaty zbrojone, siatki stalowe, geowłókniny i biomaty kokosowe transportowane powinny być w rolkach, pręty kotew powinny być transportowane w wiązkach, pozostałe elementy w na paletach, skrzyniach lub paczkach. Powyższe elementy mogą być przewożone dowolnymi środkami transportu pod warunkiem zabezpieczenia przed uszkodzeniami. W szczególności dotyczy to powłok chroniących drut przed korozją. Kamień i humus transportowany jest luzem.

5. Wykonanie robót

5.1. Wykonanie kotwionego muru gabionowego.

Wykonanie robót należy rozpocząć od instalacji kotew gruntowych. Należy wyznaczyć punkty kotwienia i dobrać odpowiedni kąt nachylenia przed instalacją tak aby później głowice kotew znajdowały się na jednakowym poziomie w koszach gabionowych. Przy wytyczaniu zwrócić szczególną uwagę na trasy przyłączy instalacji. Po wbiciu kotew należy je tymczasowo sprężyć stosując tymczasowe bloki oporowe na skarpie (np. 2 belki drewniane 10x10x50 cm). Po wykonaniu kotew należy wykonać wykop pod kosze gabionowe tak aby możliwe było wykonanie poduszki żwirowej o grubości min 20 cm. Na poduszce należy ułożyć geowłókninę i przystąpić do instalacji pierwszej warstwy koszy gabionowych. Montaż koszy należy przeprowadzić wg. następującego schematu:

- rozłożyć i rozciągnąć każdy kosz na twardej, płaskiej powierzchni

- zagiąć i podnieść do pionu boki kosza i przegrody wewnętrzne, tak aby uzyskać regularny prostopadłościan o wymaganej wysokości,
- sprawdzić poprawność uzyskanych wymiarów kosza i połączyć naroża wystającymi drutami brzegowymi,
- połączyć wszystkie stykające się boki i przegrody, zszywając je drutem (zaciągając naprzemiennie podwójne i pojedyncze pętle w rozstawie ok.10 cm), lub zszywkami nie rzadziej niż 15 cm,
- kosz ułożyć w miejscu wbudowania na odpowiednio przygotowanym podłożu i połączyć z koszami sąsiednimi, zszywając wszystkie stykające się krawędzie, Przód kosza i/lub bok z siatki 3,9 mm powinien być po stronie licowej konstrukcji.
- puste kosze połączone w grupę składającą się z kilku sztuk, należy naciągnąć i dopiero wtedy ułożyć na podłożu lub przymocować do niższej warstwy,
- kosze napełnić dokładnie kamieniami, tak aby nie pozostały pustki. Kosze napełnić z lekkim naddatkiem, stosując w trakcie napełniania stężenia przeciwnieległych ścian co 1/3 wysokości kosza,
- zamknąć wieko kosza i przyszyć je do górnych krawędzi wszystkich ścianek pionowych z którymi wieko się styka (boki i przegrody wewnętrzne); mocowanie wieka należy wykonać drutem lub zszywkami w sposób podany wcześniej
- ułożyć geowłókninę za koszem i wykonać zasypkę z piasku zagęszczając go do $I_d > 0,95$
- montaż kolejnej warstwy koszy musi dodatkowo uwzględniać umieszczenie prętów nośnych kotew i bloku oporowego. W celu ułatwienia można pręt nośny przeciąć i zastosować dodatkowy łącznik. Przed połączeniem pręta z koszem należy zwolnić naciąg kotwy demontując głowicę i blok oporowy. Wypełnienie kosza należy dostosować tak aby granitowy blok oporowy był środkiem ściany licowej komory gabionu. Pręt poza blokiem wewnątrz gabionu powinien być w rurce PCW o średnicy min. 20 mm. Po wypełnieniu koszy należy wyłożyć geowłókninę za koszami z rozcięciami na pręty i wykonać zasypkę analogicznie jak w pierwszej warstwie.
- Sprężyć kotwy do wartości 40 kN.
- Kolejną warstwę wykonać analogicznie.
- Na górnym poziomie kotwienia zainstalować czujnik obciążenia kotwy (max. siła mierzona około 150 kN)

5.2. Wykonanie muru gabionowego niekotwionego.

W pierwszej kolejności należy wykonać wykop pod kosze gabionowe tak aby możliwe było wykonanie poduszki żwirowej o grubości 20 cm. Na poduszce należy ułożyć geowłókninę i przystąpić do instalacji pierwszej warstwy koszy gabionowych. Montaż koszy należy przeprowadzić wg. następującego schematu:

- rozłożyć i rozciągnąć każdy kosz na twardej, płaskiej powierzchni
- zagiąć i podnieść do pionu boki kosza i przegrody wewnętrzne, tak aby uzyskać regularny prostopadłościan o wymaganej wysokości,
- sprawdzić poprawność uzyskanych wymiarów kosza i połączyć naroża wystającymi drutami brzegowymi,
- połączyć wszystkie stykające się boki i przegrody, zszywając je drutem (zaciągając naprzemiennie podwójne i pojedyncze pętle w rozstawie ok.10 cm), lub zszywkami nie rzadziej niż 15 cm,
- koszami należy się dowiązać się do muru kotwionego tworząc skrzydełka muru wg dokumentacji rysunkowej
- Przód kosza i/lub bok z siatki 3,9 mm powinien być po stronie licowej konstrukcji.
- puste kosze połączone w grupę składającą się z kilku sztuk, należy naciągnąć i dopiero wtedy ułożyć na podłożu lub przymocować do niższej warstwy,
- kosze napełnić dokładnie kamieniami, tak aby nie pozostały pustki. Kosze napełnić z lekkim naddatkiem, stosując w trakcie napełniania stężenia przeciwnieległych ścian co 1/3 wysokości kosza,

- zamknąć wieko kosza i przyszyć je do górnych krawędzi wszystkich ścianek pionowych z którymi wieko się styka (boki i przegrody wewnętrzne); mocowanie wieka należy wykonać drutem lub zszywkami w sposób podany wcześniej
- ułożyć geowłókninę za koszem i wykonać zasypkę z piasku zagęszczając go do $Id > 0,95$

5.3. Układanie geomat zbrojonych

W celu wyeliminowania lokalnych obsunięć na powierzchni skarp nasypów zaprojektowano zabezpieczenie powierzchniowe w postaci antyerozyjnej geomaty zbrojonej. Zadaniem antyerozyjnej geomaty zbrojonej jest stabilizacja przypowierzchniowej warstwy gruntu na powierzchni skarpy. Przed przystąpieniem do rozłożenia geomaty należy powierzchnię skarp odpowiednio przygotować. W przypadku występowania gruntu bardzo niskiej jakości, bardzo nawodnionego należy go wymienić lub uzdatnić. Jeżeli skarpa będzie wymagała naddatku gruntu należy stosować miejscowy grunt z wykopów (np. pod gabiony) a w przypadku jego braku inny grunt niespoisty. Wbudowywany grunt należy zagęścić zagęszczarkami ręcznymi. Po rozłożeniu i zagęszczeniu na powierzchni skarpy warstwy ziemi urodzajnej (humusu) grubości 5-10 cm i wysianiu mieszanki traw i delikatnym zwilżeniu powierzchni należy przystąpić do rozkładania geomaty zbrojonej. Rozkładanie geomaty należy rozpocząć od zakotwienia geomaty w koronie skarpy przy użyciu wbijanych prętów żebrowanych rozmieszczonych 25 cm od krawędzi geomaty zbrojonej siatką stalową. Po zakotwieniu górnej części geomaty należy rozwinąć rolkę w dół, naciągnąć możliwie mocno i zamocować do gabionów zszywkami. Później wykonać mocowanie prętami na całej powierzchni geomat zgodnie z dokumentacją rysunkową. Mocowanie prętami wykonywać tak aby omijać przyłącza instalacji. Zakotwioną powierzchnię geomat zahumusować na grubość 1 cm. Dla przyspieszenia wegetacji trawy, obłożone geomatą do zazieleniania powierzchni skarp należy umiarkowanie i systematycznie zraszać w okresie minimum 6 tygodni od daty obsiewu.

5.4. Układanie biomat i siatek stalowych

Na pozostałych skarpach zaprojektowano zabezpieczenie powierzchniowe w postaci biomaty kokosowej i siatki stalowej. Zadaniem antyerozyjnego systemu jest stabilizacja przypowierzchniowej warstwy gruntu na powierzchni skarpy. Przed przystąpieniem do rozłożenia biomaty kokosowej i siatki stalowej należy powierzchnię skarp przygotować zgodnie z pkt. 5.3. Skarpa przy zakrecie wymaga usunięcia wierzchniej warstwy gruntu rodzimego ok. 20cm oraz wyrównania korony tak aby uzyskać jednolinitość korony całej skarpy w tym rejonie. Korona skarpy wymaga uporządkowania zieleni.

Po rozłożeniu i zagęszczeniu na powierzchni skarpy warstwy ziemi urodzajnej (humusu) grubości 10 cm i wysianiu mieszanki traw i delikatnym zwilżeniu powierzchni należy przystąpić do rozkładania biomaty kokosowej. Rozkładanie biomaty należy przeprowadzić poprzez rozwijanie jej z rolki z korony nasypu w dół. Minimalny zakład powinien wynosić minimum 5 cm. Biomatę należy przymocować do podłoża tak by nie przemieszczała się w trakcie instalacji siatki stalowej (kołkami drewnianymi, plastikowymi, metalowymi itp.). Rozkładanie siatki stalowej należy rozpocząć od zakotwienia jej w koronie skarpy przy użyciu wbijanych prętów żebrowanych rozmieszczonych na górnych krawędziach siatki (przedostatnie oczko siatki). Pręt w miejscu połączenia dwóch siatek powinien być umieszczony pomiędzy drutami brzegowymi. Po zakotwieniu górnej części siatki należy rozwinąć rolkę w dół, naciągnąć możliwie mocno i zamocować w dolnej części skarpy. Kolejne pasy siatki powinny być układane ściśle i dokładnie obok siebie. Siatkę należy łączyć za pomocą zszywek typu C. W celu zapewnienia dokładnego przylegania siatki stalowej należy zastosować system docisku do powierzchni skarpy przy prętów żebrowanych wg dokumentacji rysunkowej. Pręty można wbijać z drabin ustawionych na siatkach. Dla przyspieszenia wegetacji trawy, obłożone biomatą i siatką powierzchnie skarp należy umiarkowanie i systematycznie zraszać w okresie minimum 6 tygodni od daty obsiewu.

Szczegóły montażu należy wykonać zgodnie z instrukcją producenta lub konsultować z nadzorem autorskim.

6. Uwagi końcowe

Podczas realizacji prac należy zwrócić szczególną uwagę na zachowanie bezpieczeństwa pracy i mienia. Prace należy przeprowadzać sprawnie w sprzyjających warunkach pogodowych i pod stałą kontrolą uprawnionych osób. Przed przystąpieniem do realizacji zadania należy dokonać rozpoznania rzeczywistej lokalizacji przyłączy, prace prowadzić tak aby ich nie uszkodzić.