

ST. OZNAKOWANIE PIONOWE

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem oznakowania pionowego.

1.2. Zakres stosowania ST

Specyfikacja techniczna stanowi dokument przetargowy i kontraktowy przy zleceniu i realizacji robót dla zadania jw.

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem i odbiorem oznakowania pionowego w postaci:

- znaków ostrzegawczych,
- znaków zakazu i nakazu,
- znaków informacyjnych,
- znaków kierunku i miejscowości (tablic),
- znaków uzupełniających i tabliczek do znaków drogowych.

1.4. Określenia podstawowe

1.4.1. Znak drogowy pionowy – element wyposażenia drogi składający się z tarczy znaku z umieszczonym na niej, w sposób trwały, odblaskowym licem.

1.4.2. Znak drogowy podświetlany - znak, w którym wewnętrzne źródło światła umieszczone jest za przezroczystym licem znaku.

1.4.3. Znak drogowy oświetlany - znak, którego lico jest oświetlane źródłem światła umieszczonym na zewnątrz znaku.

1.4.4. Znak drogowy aktywny – znak, na którego tarczy umieszczone są punktowe źródła światła.

1.4.5. Tarcza znaku - płaska sztywna powierzchnia, na której w sposób trwały umieszczone jest lico znaku.

1.4.6. Lico znaku - przednia część znaku, wykonana z materiału o właściwościach odblaskowych (o odbiciu powrotnym – współdrożnym) posiadające parametry zgodne z tab.1.7 załącznika nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18], wraz z naniesioną treścią.

1.4.7. Uchwyt montażowy - element służący do zamocowania w sposób stabilny a równocześnie rozłączny tarczy znaku do konstrukcji wsporczej.

1.4.8. Konstrukcja wsporcza znaku - każdy rodzaj konstrukcji (słupek, słup, kratownica, wysięgnik, bramownica, wspornik itp.) wraz z fundamentem, gwarantujący przenoszenie obciążeń zmiennych i stałych działających na konstrukcję i zamontowane na niej znaki lub tablice.

1.4.9. Konstrukcja bezpieczna - konstrukcja wsporcza znaku spełniająca wymagania normy: PN-EN 12767 [9] w określonych klasach pochłaniania energii zderzenia oraz poziomach bezpieczeństwa.

1.4.10. Znak drogowy nowy - znak umieszczony na drodze lub magazynowany w okresie do 12 miesięcy od daty produkcji.

1.4.11. Znak drogowy użytkowany (eksploatowany) - znak umieszczony na drodze lub magazynowany przez okres dłuższy niż 12 miesięcy od daty produkcji.

1.5. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w ST „Wymagania ogólne” pkt 1.4.

1.6. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST „Wymagania ogólne” pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST „Wymagania ogólne” pkt 2.

2.2. Dopuszczenie do stosowania

2.2.1. Znaki drogowe

- 2.2.1.1. Znaki drogowe powinny spełniać wymagania załącznika nr 1 rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18]
- 2.2.1.2. Producent znaków drogowych jest obowiązany posiadać dla swojego wyrobu Certyfikat Zgodności WE nadany mu przez uprawnioną jednostkę certyfikującą i wystawioną przez siebie Deklarację Zgodności WE, zgodnie z normą PN EN 1 2899-1[10]. Producent oznaczy wyroby symbolem CE zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 11 sierpnia 2004 r. [19]. Folie odblaskowe stosowane na lica znaków drogowych powinny posiadać Certyfikat Zgodności WE lub ETA.
- 2.2.2. Konstrukcje wsporcze bezpieczne powinny posiadać zapisy w certyfikacie zgodności WE o spełnianych klasach bezpieczeństwa.

2.3. Stosowane materiały

2.3.1. Tarcza znaku

Materiały użyte na lico i tarczę znaku oraz połączenie lica znaku z tarczą znaku, a także sposób wykonania i wykończenia znaku, powinny odpowiadać materiałom użytym do badań certyfikujących CE.

2.3.2. Konstrukcje wsporcze

2.3.2.1. Wszystkie materiały użyte do wykonania konstrukcji wsporczych nie mogą posiadać wad zewnętrznych takich jak: spękania, łuski, krzywizny, rysy, zwalcowania, naderwania, grudy. Wszystkie obrabiane powierzchnie powinny być równe i mieć zaokrąglone brzegi.

2.3.2.2. Fundamenty dla zamocowania konstrukcji wsporczych mogą być betonowe lub inne zgodne z projektem lub zaakceptowane przez upoważnionego przedstawiciela Zamawiającego. Konstrukcje wsporcze tworzą z fundamentem całość do obliczeń konstrukcyjnych

2.3.2.3. Ogólne charakterystyki konstrukcji

Konstrukcje wsporcze znaków pionowych należy wykonać zgodnie z dokumentacją projektową uwzględniającą wymagania postawione w PN-EN 12899-1[10].

Konstrukcje bramownic należy wykonać wg projektu bramownicy.

Konstrukcje wsporcze do znaków i tablic należy zaprojektować i wykonać w sposób gwarantujący stabilne i prawidłowe umieszczenie w pasie drogowym.

Zakres dokumentacji powinien obejmować opis techniczny, obliczenia statyczne uwzględniające strefy obciążenia wiatrem dla określonej kategorii terenu, inne obciążenia oraz rysunki techniczne konstrukcji wsporczych wraz z fundamentem.

2.3.3. Gwarancja producenta lub dostawcy na konstrukcję wsporczą

Minimalny okres trwałości konstrukcji wsporczej powinien wynosić 10 lat.

2.4. Wymagania dotyczące wyrobów

2.4.1. Warunki wykonania dla tarczy znaku i tablicy

Tarcza znaku i tablicy powinna spełniać następujące wymagania:

- krawędzie tarczy znaku z blachy powinny być usztywnione na całym obwodzie,
- krawędzie tarczy znaku z płyty o konstrukcji warstwowej powinny być zabezpieczone na całym obwodzie profilem metalowym lub z tworzywa sztucznego,
- powierzchnia czołowa tarczy znaku powinna być równa - bez wgłębi, pofałdowań i otworów montażowych; dopuszczalna nierówność punktowa nie powinna przekraczać 1 mm,
- odpowiednia sztywność tarczy znaku z płyty warstwowej powinna być uzyskana dzięki właściwościom płyty warstwowej, a mocowanie jej do konstrukcji wsporczej należy zapewnić poprzez zamontowane profile montażowe,
- tylna powierzchnia tarczy z blachy powinna być zabezpieczona przed procesami korozji
- tylna powierzchnia tarczy o konstrukcji warstwowej powinna być zabezpieczona ochronną powłoką lakierniczą,
- narożniki znaku i tablicy powinny być zaokrąglone, o promieniu zgodnym z wymaganiami określonymi w załączniku nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18] nie mniejszym jednak niż 30 mm, gdy wielkości tego promienia nie wskazano
- łączenie poszczególnych segmentów tarczy (dla znaków wielkogabarytowych) wzdłuż poziomej lub pionowej krawędzi powinno być wykonane w taki sposób, aby nie występowały przesunięcia i prześwity w miejscach ich łączenia,

2.4.2. Wymagania dotyczące powierzchni odblaskowej lica znaku

Folia odblaskowa (odbijająca powrotnie) użyta na lico znaku powinna spełniać wymagania określone w normie EN 12899-1 [10] lub ETA i w załączniku nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18]

2.5. Wymagania jakościowe

Powierzchnia lica znaku powinna być równa, gładka, bez rozwarstwień, pęcherzy i odklejeń na krawędziach. Na powierzchni mogą występować w obrębie jednego pola np. 40x40 mm średnio nie więcej niż 0,7 błędów na powierzchni (pęcherze) o wielkości najwyższej 1 mm. Rysy nie mają prawa wystąpić.

Sposób połączenia folii z powierzchnią tarczy znaku powinien uniemożliwiać jej odłączenie od tarczy bez jej zniszczenia.

Dokładność rysunku znaku powinna być taka, aby wady konturów znaku, które mogą powstać przy nanoszeniu farby na odblaskową powierzchnię znaku, nie były większe niż podane w p. 2.6.3.

Lica znaków wykonane drukiem sitowym lub cyfrowym powinny być wolne od smug i cieni.

Sprawdzenie polega na ocenie wizualnej.

2.6. Tolerancje wymiarowe znaków drogowych

2.6.1. Tolerancje wymiarowe dla tarcz znaków

Sprawdzenie przymiarem liniowym:

- wymiary zewnętrzne tarcz znaków o powierzchni $< 1 \text{ m}^2$ powinny być powiększone w stosunku do wymiarów lic podanych w opisach szczegółowych załącznika nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18] o tyle aby lico było naklejone na części płaskiej znaku ale nie więcej jak o 10 mm z tolerancją $\pm 5 \text{ mm}$.
- wymiary zewnętrzne tarcz znaków o powierzchni $> 1 \text{ m}^2$ powinny być powiększone w stosunku do wymiarów lic podanych w opisach szczegółowych załącznika nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18] o tyle aby lico było naklejone na części płaskiej znaku ale nie więcej jak o 15 mm z tolerancją $\pm 10 \text{ mm}$.

2.6.2. Tolerancje wymiarowe dla lica znaku

Sprawdzone przymiarem liniowym:

- tolerancje wymiarowe rysunku lica wykonanego drukiem sitowym wynoszą $\pm 1,5 \text{ mm}$,
- tolerancje wymiarowe rysunku lica wykonanego metodą wyklejania wynoszą $\pm 2 \text{ mm}$,

Na znakach w okresie gwarancji, na każdym z fragmentów powierzchni znaku o wymiarach $4 \times 4 \text{ cm}$ dopuszcza się do 2 usterek jak wyżej, o wymiarach nie większych niż 1 mm w każdym kierunku. Na powierzchni tej dopuszcza się do 3 zarysowań o szerokości nie większej niż 0,8 mm i całkowitej długości nie większej niż 10 cm. Na całkowitej długości znaku dopuszcza się nie więcej niż 5 rys szerokości nie większej niż 0,8 mm i długości przekraczającej 10 cm - pod warunkiem, że zarysowania te nie zniekształcają treści znaku.

Na znakach w okresie gwarancji dopuszcza się również lokalne uszkodzenie folii o powierzchni nie przekraczającej 6 mm^2 każde - w liczbie nie większej niż pięć na powierzchni znaku małego lub średniego, oraz o powierzchni nie przekraczającej 8 mm^2 każde - w liczbie nie większej niż 8 na każdym z fragmentów powierzchni znaku dużego lub wielkiego (włączając znaki informacyjne) o wymiarach $1200 \times 1200 \text{ mm}$. Uszkodzenia folii nie mogą zniekształcać treści znaku.

W znakach nowych niedopuszczalne jest występowanie jakichkolwiek rys, sięgających przez warstwę folii do powierzchni tarczy znaku. W znakach eksploatowanych istnienie takich rys jest dopuszczalne pod warunkiem, że występujące w ich otoczeniu ogniska korozyjne nie przekroczą wielkości określonych poniżej.

W znakach eksploatowanych dopuszczalne jest występowanie co najwyżej dwóch lokalnych ognisk korozji o wymiarach nie przekraczających 2,0 mm w każdym kierunku na powierzchni każdego z fragmentów znaku o wymiarach $4 \times 4 \text{ cm}$. W znakach nowych żadna korozja tarczy znaku nie może występować.

2.7. Znaki podświetlane

2.7.1. Wymagania ogólne dotyczące znaków podświetlanych

Znaki drogowe podświetlane wykonuje się jako urządzenia, których integralnym składnikiem jest oprawa oświetleniowa wbudowana w znak - osłonięta licem znaku z materiału przepuszczającego światło.

Znaki drogowe podświetlane mogą być wykonywane z użyciem płyt z tworzyw sztucznych przewodzących światło w swym przekroju, w które wbudowuje się diody podświetlające płyty w sposób zapewniający równomierne podświetlenie lica.

Oprawy oświetleniowe, jeżeli mają zastosowanie, powinny być zgodne z normą PN-EN 60598-2: (U) [14].

2.7.2. Lico znaku podświetlanego

Lico znaku powinno być tak wykonane, aby nie występowały niedokładności w postaci pęcherzy, pęknięć itp. Niedopuszczalne są lokalne nierówności oraz cząstki mechaniczne zatopione w warstwie podświetlanej.

2.8. Znaki oświetlane

2.8.1. Wymagania ogólne dotyczące znaków oświetlanych

Znaki drogowe oświetlane wykonuje się jak znaki odblaskowe.

Oprawa umieszczona jest na zewnątrz znaku oświetlając w nocy lico znaku.

2.9. Znaki aktywne

2.9.1. Wymagania ogólne dotyczące znaków aktywnych

Znak drogowy aktywny składa się z lica, tarczy z umieszczonymi pulsującymi źródłami światła oraz układu elektrycznego sterującego znakiem.

2.9.2. Tarcza znaku aktywnego

Tarcza znaku aktywnego wykonana jest w formie zamkniętej kasety o określonej pyłoszczelności i brygoszczelności.

Kaseta znaku aktywnego powinna zapewniać układom elektrycznym znajdującym się w jej wnętrzu pierwszą ochronę przed czynnikami środowiska zewnętrznego. Wewnątrz kasety znaku znajduje się matryca ze źródłami światła o określonych parametrach świetlnych.

Stopień ochrony układu elektrycznego oraz matryce ze źródłami światła powinny spełniać parametry określone dla IP65.

Tylna powierzchnia kasety znaku powinna być zabezpieczona przed procesami korozji przez zastosowanie ochronnych powłok chemicznych.

Dla tarczy znaku aktywnego obowiązują wymagania określone w pkt 2.3, 2.4, 2.6.

2.9.3. Lico znaku aktywnego

Dla lica znaku aktywnego obowiązują wymagania określone w pkt 2.4, 2.5, 2.6.

2.9.4. Konstrukcje wsporcze

Dla konstrukcji wsporczych znaków aktywnych obowiązują wymagania określone w pkt. 2.3.2.

2.10. Zasilanie znaków aktywnych

Układ elektryczny znaków aktywnych składa się z dwóch modułów:

- modułu zasilania
- układu elektronicznego zapewniającego prawidłoweysterowanie źródeł światła

2.10.1. Moduł zasilania

Moduł zasilania może być zrealizowany dla dwóch sposobów zasilania :

- z sieci energetycznej
- z alternatywnych źródeł energii

W przypadku zasilania z sieci moduł powinien być zbudowany z układu zmieniającego zasilanie prądem przemiennym na zasilanie prądem stałym oraz układów zapewniających ochronę czynną i bierną przed porażeniem prądowym zgodnie z PN-IEC 60364.

Przy zasilaniu znaków aktywnych ze źródeł alternatywnych należy zapewnić gromadzenie energii wytworzonej przez dane źródła.

Układ zasilania alternatywnego powinien zabezpieczać bilans mocy.

2.11. Obowiązujący system oceny zgodności znaków aktywnych.

Zgodnie z art. 4, art. 5 ust. 1 oraz art. 8, ust. 1 ustawy z dnia 16 kwietnia 2004 r. o wyrobach budowlanych [23] wyrób, który posiada aprobatę techniczną może być wprowadzony do obrotu i stosowania przy wykonywaniu robót budowlanych w zakresie odpowiadającym jego właściwościom użytkowym i przeznaczeniu, jeżeli producent dokonał oceny zgodności, wydał krajową deklarację zgodności z aprobatą techniczną i oznakował wyrób budowlany zgodnie z obowiązującymi przepisami.

2.12. Materiały do montażu znaków

Wszystkie łączniki metalowe przewidywane do mocowania między sobą elementów konstrukcji wsporczych znaków jak śruby, listwy, wkręty, nakrętki itp. powinny być czyste, gładkie, bez pęknięć, naderwań, rozwarstwień i wypukłych korbów.

2.13. Przechowywanie i składowanie materiałów

Wszystkie materiały użyte do wykonania robót należy przechowywać w odpowiednich warunkach zgodnie ze sztuką budowlaną, tak aby nie ulegały uszkodzeniom.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST „Wymagania ogólne” pkt 3.

3.2. Sprzęt do wykonania oznakowania pionowego

Wykonawca przystępujący do wykonania oznakowania pionowego powinien wykazać się możliwością korzystania z następującego sprzętu:

- koparek kołowych,
- żurawi samochodowych,
- wiertnic do wykonywania dołów pod słupki w gruncie spoistym,
- betoniarek przewoźnych do wykonywania fundamentów betonowych „na mokro”,
- środków transportowych do przewozu materiałów,

- przewoźnych zbiorników na wodę,
 - sprzętu spawalniczego, itp.
- Pierwsze dwie pozycje dotyczą wykonawcy znaków bramowych.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST „Wymagania ogólne” pkt 4.

4.2. Transport znaków do pionowego oznakowania dróg

Znaki drogowe należy na okres transportu odpowiednio zabezpieczyć, tak aby nie ulegały przemieszczaniu i w sposób nie uszkodzony dotarły do odbiorcy.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonywania robót

Ogólne zasady wykonywania robót podano w ST „Wymagania ogólne” pkt 5.

5.2. Roboty przygotowawcze

Przed przystąpieniem do robót należy wyznaczyć:

- lokalizację znaku, tj. jego pikietaż oraz odległość od krawędzi jezdni, krawędzi pobocza umocnionego lub pasa awaryjnego postoju, Punkty stabilizujące miejsca ustawienia znaków należy zabezpieczyć w taki sposób, aby w czasie trwania i odbioru robót istniała możliwość sprawdzenia lokalizacji znaków.

Lokalizacja i wysokość zamocowania znaku powinny być zgodne z dokumentacją projektową oraz pkt 1.5 załącznika nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18].

Miejsce wykonywania prac należy oznakować, w celu zabezpieczenia pracowników i kierujących pojazdami na drodze.

5.3. Wykonanie wykopów i fundamentów dla konstrukcji wsporczych znaków

Sposób wykonania wykopu pod fundament znaku pionowego powinien być dostosowany do głębokości wykopu, rodzaju gruntu i posiadanego sprzętu. Wymiary wykopu powinny być zgodne z dokumentacją projektową.

Wykopy fundamentowe powinny być wykonane w takim okresie, aby po ich zakończeniu można było przystąpić natychmiast do wykonania w nich robót fundamentowych.

Posadowienie fundamentów w wykopach otwartych bądź rozpartych należy wykonywać zgodnie z dokumentacją projektową, SST. Wykopy należy zabezpieczyć przed napływem wód opadowych przez wyprofilowanie terenu ze spadkiem umożliwiającym łatwy odpływ wody poza teren przylegający do wykopu. Dno wykopu powinno być wyrównane z dokładnością ± 2 cm.

Przy naruszonej strukturze gruntu rodzimego, grunt należy usunąć i miejsce wypełnić do spodu fundamentu betonem. Po wykonaniu fundamentu wykop należy zasypać warstwami grubości 20 cm z dokładnym zagęszczeniem gruntu.

5.3.1. Inne rodzaje fundamentów

W przypadku stosowania innych rozwiązań posadowienia (pale fundamentowe, fundamenty wbijane, wkręcane itp.) stosować należy się do odpowiednich norm, projektu i zaleceń Zamawiającego.

5.3.4. Tolerancje ustawienia znaku pionowego

Konstrukcje wsporcze znaków - słupki, słupy, wysięgniki, konstrukcje dla tablic wielkowsymiarowych, powinny być wykonane zgodnie z dokumentacją i SST.

Odległość znaków od jezdni oraz wysokość ich umieszczania określa załącznik nr 1 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. [18].

5.4. Umieszczanie konstrukcji wsporczych

5.4.1. Zabezpieczenie konstrukcji wsporczej przed najechaniem

Konstrukcje wsporcze znaków drogowych bramowych lub wysięgnikowych jedno lub dwustronnych, jak również konstrukcje wsporcze znaków tablicowych bocznych, nie spełniających parametrów konstrukcji bezpiecznych, gdy występuje możliwość bezpośredniego najechania na nie przez pojazd - powinny być zabezpieczone odpowiednio umieszczonymi barierami ochronnymi lub innego rodzaju urządzeniami ochronnymi lub przeciwdestrukcyjnymi, zgodnie z dokumentacją projektową, SST lub wskazaniem Zamawiającego. Podobne zabezpieczenie należy stosować w przypadku innych konstrukcji wsporczych, gdy najechanie na nie w większym stopniu zagraża bezpieczeństwu użytkowników pojazdów, niż najechanie pojazdu na barierę, jeśli przewiduje to dokumentacja projektowa, SST lub Zamawiającego.

5.4.2. Zapobieganie zagrożeniu użytkowników drogi i terenu przyległego przez konstrukcję wsporcza

Konstrukcja wsporcza znaku powinna być wykonana w sposób ograniczający zagrożenie użytkowników pojazdów samochodowych oraz innych użytkowników drogi i terenu do niej przyległego przy najechaniu przez pojazd na znak. Konstrukcja wsporcza znaku powinna zapewnić możliwość łatwej naprawy po najechaniu przez pojazdy lub innego rodzaju uszkodzenia znaku..

5.4.3. Poziom górnej powierzchni fundamentu

Przy zamocowaniu konstrukcji wsporczej znaku w fundamencie betonowym lub innym podobnym - pożądane jest, by górna część fundamentu pokrywała się z powierzchnią pobocza, pasa dzielącego itp. lub była nad tę powierzchnię wyniesiona nie więcej niż 0,03 m, a dla fundamentów konstrukcji bramowych i wysięgnikowych nie więcej niż 0,1 m. W przypadku konstrukcji wsporczych, znajdujących się poza koroną drogi, górna część fundamentu powinna być wyniesiona nad powierzchnię terenu nie więcej niż 0,15 m.

5.4.4. Barwa konstrukcji wsporczej

Konstrukcje wsporcze znaków drogowych pionowych powinny mieć barwę szarą neutralną z tym, że dopuszcza się barwę naturalną pokryć cynkowanych. Zabrania się stosowania pokryć konstrukcji wsporczych o jaskrawej barwie - z wyjątkiem przypadków, gdy jest to wymagane odrębnymi przepisami, wytycznymi lub warunkami technicznymi.

5.4.5. Połączenie tarczy znaku z konstrukcją wsporcza

Tarcza znaku powinna być zamocowana do konstrukcji wsporczej w sposób uniemożliwiający jej przesunięcie lub obrót.

Materiał i sposób wykonania połączenia tarczy znaku z konstrukcją wsporcza powinny umożliwiać, przy użyciu odpowiednich narzędzi, odłączenie tarczy znaku od tej konstrukcji przez cały okres użytkowania znaku.

Na drogach i obszarach, na których występują częste przypadki dewastacji znaków, zaleca się stosowanie elementów złącznych o konstrukcji uniemożliwiającej lub znacznie utrudniającej ich rozłączenie przez osoby niepowołane.

Nie dopuszcza się zamocowania znaku do konstrukcji wsporczej w sposób wymagający bezpośredniego przeprowadzenia śrub mocujących przez lico znaku.

5.4.6. Urządzenia elektryczne na konstrukcji wsporczej

Przy umieszczaniu na konstrukcji wsporczej znaku drogowego jakichkolwiek urządzeń elektrycznych - obowiązują zasady oznaczania i zabezpieczania tych urządzeń, określone w obowiązujących przepisach i zaleceniach dotyczących urządzeń elektroenergetycznych.

Każda skrzynka elektryczna powinna być zabezpieczona zamkiem natomiast poziomem zabezpieczenia przed przenikaniem kurzu i wody, określonym w EN 60529:2003 [12], powinien być poziom 2 dla części stałych i poziom 3 dla wody.

5.4.7. Źródło światła znaku podświetlanego, znaku oświetlanego

Źródło światła należy wykonać zgodnie z ustaleniami dokumentacji projektowej, SST lub wskazaniem Zamawiającego.

Źródła światła powinny spełniać wymagania i być zgodne z normą PN EN 12899-1 [10].

5.4.8. Warunki dla oprawy oświetleniowej znaku podświetlanego

Obudowa znaku podświetlanego powinna być zaprojektowana z uwzględnieniem niezawodnego przenoszenia wszystkich sił statycznych i dynamicznych na zamocowanie i konstrukcję podtrzymującą. Ściany obudowy powinny być zaprojektowane tak, aby spełnić wymagania statyczne. Naroża powinny być zaokrąglone. Produkt powinien zapewniać, stopień ochrony min IP23.

Oprawa wbudowana w znak powinna spełniać następujące wymagania:

- sposób połączeń lica znaku z tarczą znaku w formie komory, w którą wbudowana jest oprawa, powinien zapewnić stopień IP53 ochrony od wpływu czynników zewnętrznych wg [12], dla znaków zasilanych napięciem 230V AC,
- komora statecznika powinna zapewnić co najmniej stopień ochrony IP23 wg [12],
- w oznaczeniu powinien być podany rok produkcji.

5.4.9. Źródła światła znaków aktywnych

Źródłem światła w znakach aktywnych są diody LED lub inne źródła np. wiązki światłowodowe.

W skład źródła światła mogą wchodzić układy optyczne poprawiające jego parametry.

5.4.10. System podświetlania znaków diodami LED wbudowanymi w tarczę znaku nie podlega wymogom dla opraw oświetleniowych.

5.4.11. Warunki dla oprawy oświetleniowej znaku oświetlanego

Zewnętrzne oprawy oświetleniowe powinny być zgodne z PN-EN 60598-1:1990 [13]. Minimalnym poziomem zabezpieczenia konstrukcji wsporczych znaków, skrzynek elektrycznych zawierających urządzenia elektryczne, obudów znaków podświetlanych, opraw oświetleniowych i ich obudów przed przenikaniem kurzu i wody, określonym w PN-EN 60529:2003 [12], powinien być poziom 2 dla części

stałych i poziom 3 dla wody. Podstawą do określenia tych poziomów minimalnych powinien być poziom IP podany w wymaganiach klienta lub nabywcy. Zaleca się, aby oprawa była zbudowana jako zamknięta, o stopniu ochrony IP53 dla komory lampowej i co najmniej IP23 dla komory statecznika wg [12].

Oprawa oświetleniowa powinna spełniać ponadto następujące wymagania :

- dla opraw zawieszanych na wysokości poniżej 2,5 m klosz oprawy powinien być wykonany z materiałów odpornych na uszkodzenia mechaniczne,
- w oznaczeniu oprawy powinien być podany rok produkcji.

Oprawa oświetleniowa stanowiąca integralną część znaku oświetlanego umieszczana jest przed licem znaku i powinna być sztywno i trwale związana z tarczą znaku lub konstrukcją wsporczą. Zaleca się, aby oprawy były montowane tak, żeby nie zasłaniały kierowcom lica znaku.

5.4.12. Oznakowanie znaku

Każdy wykonany znak drogowy powinien mieć naklejoną na rewersie naklejkę zawierającą następujące informacje:

- a) siedzibę i adres producenta oraz adres zakładu produkującego wyrób budowlany,
- b) identyfikację wyrobu budowlanego zawierającą: nazwę techniczną, nazwę handlową, typ, odmianę, gatunek, według specyfikacji technicznej,
- c) numer i rok normy, z którą potwierdzono zgodność wyrobu budowlanego,
- d) numer certyfikatu zgodności WE,
- e) numer deklaracji zgodności WE z datą wystawienia,
- f) numer jednostki certyfikującej która brała udział w procesie certyfikacji,
- g) symbol „CE” (zgodny z rozporządzeniem),
- h) klasy istotnych właściwości wyrobu,
- i) datę produkcji,
- j) okres gwarancji

Oznakowania powinny być wykonane w sposób trwały i wyraźny, czytelny z normalnej odległości widzenia. Czytelność i trwałość cechy na tylnej stronie tarczy znaku nie powinna być niższa od wymaganej trwałości znaku. Naklejkę należy wykonać z folii nieodblaskowej lub folii odblaskowej typu I o powierzchni nie większej niż 30 cm².

Znak drogowy podświetlany i znak drogowy aktywny powinien mieć dodatkowo naklejkę zawierającą następujące informacje

- a) napięcie znamionowe zasilania,
- b) rodzaj prądu,
- c) liczba typu i mocy znamionowej źródeł światła,
- d) symbol klasy ochronności elektrycznej oprawy wbudowanej w znak,
- e) symbol IP stopnia ochrony odporności na wnikanie wilgoci i ciał obcych.

Oprawa oświetleniowa powinna mieć naklejkę zawierającą następujące informacje

- a) napięcie znamionowe zasilania,
- b) rodzaj prądu,
- c) liczba typu i mocy znamionowej źródeł światła,
- d) symbol klasy ochronności elektrycznej oprawy wbudowanej w znak,
- e) symbol IP stopnia ochrony odporności na wnikanie wilgoci i ciał obcych.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST „Wymagania ogólne” pkt 6.

6.2. Badania materiałów do wykonania fundamentów betonowych

Wykonawca powinien przeprowadzić badania materiałów do wykonania fundamentów betonowych „na mokro”. Uwzględniając nieskomplikowany charakter robót fundamentowych, na wniosek Wykonawcy, Zamawiający może zwolnić go z potrzeby wykonania badań materiałów dla tych robót.

6.3. Badania w czasie wykonywania robót

6.3.1. Badania materiałów w czasie wykonywania robót

Wszystkie materiały dostarczone na budowę powinny być sprawdzone w zakresie powierzchni wyrobu i jego wymiarów.

Częstotliwość badań i ocena ich wyników powinna być zgodna z ustaleniami zawartymi w tablicy 7.

Tablica 7, Częstotliwość badań przy sprawdzeniu powierzchni i wymiarów wyrobów dostarczonych przez producentów

Rodzaj badania	Liczba badań	Opis badań	Ocena wyników badań
Sprawdzenie powierzchni	od 5 do 10 badań z wybranych losowo elementów w każdej dostarczonej partii wyrobów liczącej do 1000 elementów	Powierznię zbadać nieuzbrojonym okiem. Do ew. sprawdzenia głębokości wad użyć dostępnych narzędzi (np. liniałów z czujnikiem, suwmiarek, mikrometrów itp.	Wyniki badań powinny być zgodne z wymaganiami punktu 2
Sprawdzenie wymiarów		Przeprowadzić uniwersalnymi przyrządami pomiarowymi lub sprawdzianami (np. liniałami, przymiarami itp.)	

W przypadkach budzących wątpliwości można zlecić uprawnionej jednostce zbadanie właściwości dostarczonych wyrobów i materiałów w zakresie wymagań podanych w punkcie 2.

6.3.2. Kontrola w czasie wykonywania robót

W czasie wykonywania robót należy sprawdzać:

- zgodność wykonania znaków pionowych z dokumentacją projektową (lokalizacja, wymiary znaków, wysokość zamocowania znaków),
- zachowanie dopuszczalnych odchyłek wymiarów, zgodnie z punktem 2 i 5,
- prawidłowość wykonania wykopów pod konstrukcje wsporcze, zgodnie z punktem 5.3,
- poprawność wykonania fundamentów pod słupki zgodnie z punktem 5.3,
- poprawność ustawienia słupków i konstrukcji wsporczych, zgodnie z punktem 5.4
- zgodność rodzaju i grubości blachy z SST

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w ST „Wymagania ogólne” pkt 7.

7.2. Jednostka obmiarowa

Jednostkami obmiarowymi są:

- a) szt. (sztuka), dla znaków drogowych konwencjonalnych
- b) szt. lub mb (metr bieżący) dla konstrukcji wsporczych
- c) m² (metr kwadratowy) powierzchni tablic dla znaków pozostałych.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST „Wymagania ogólne” pkt 8.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Zamawiającego jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6, dały wyniki pozytywne.

8.2. Odbiór ostateczny

Odbiór robót oznakowania pionowego dokonywany jest na zasadzie odbioru ostatecznego.

Odbiór ostateczny powinien być dokonany po całkowitym zakończeniu robót, na podstawie wyników pomiarów i badań.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST „Wymagania ogólne” pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania jednostki obmiarowej oznakowania pionowego obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- wykonanie fundamentów,
- dostarczenie i ustawienie konstrukcji wsporczych,
- zamocowanie tarcz znaków drogowych,
- przeprowadzenie pomiarów i badań wymaganych w SST.

10. NORMY I PRZEPISY ZWIĄZANE

10.1. Normy

1. PN-83/B-03010 Ściany oporowe - Obliczenia statyczne i projektowanie
2. PN-88/C-81523 Wyroby lakierowane - Oznaczanie odporności powłoki na działanie mgły solnej
3. PN-B-03215:1998 Konstrukcje stalowe - Połączenia z fundamentami - Projektowanie i wykonanie
4. PN-B-03264:2002 Konstrukcje betonowe, żelbetowe i sprężone - Obliczenia statyczne i projektowanie
5. PN-EN 40-5:2004 Słupy oświetleniowe. Część 5. Słupy oświetleniowe stalowe. Wymagania.
6. PN-EN 206-1:2003 Beton Część 1: Wymagania, właściwości, produkcja i zgodność
7. PN-EN ISO 1461:2000 Powłoki cynkowe nanoszone na stal metodą zanurzeniową (cynkowanie jednostkowe) - Wymaganie i badanie
8. PN-EN 10240:2001 Wewnętrzne i/lub zewnętrzne powłoki ochronne rur stalowych. Wymagania dotyczące powłok wykonanych przez cynkowanie ogniowe w ocynkowniach zautomatyzowanych
9. PN-EN 12767:2003 Bierne bezpieczeństwo konstrukcji wsporczych dla urządzeń drogowych. Wymagania i metody badań
10. PN-EN 12899-1: 2010 Stałe, pionowe znaki drogowe - Część 1: Znaki stałe
11. prEN 12899-5 Stałe, pionowe znaki drogowe - Część 5 Badanie wstępne typu
12. PN-EN 60529:2003 Stopnie ochrony zapewnianej przez obudowy (Kod IP)
13. PN-EN 60598-1: 1990 Oprawy oświetleniowe. Wymagania ogólne i badania
14. PN-EN 60598-2:2003(U) Oprawy oświetleniowe - Wymagania szczegółowe -Oprawy oświetleniowe drogowe
15. PN-IEC 60364-1:2000 Instalacje elektryczne w obiektach budowlanych – Zakres, przedmiot i wymagania podstawowe
16. PN-S-02205:1998 Drogi samochodowe. Roboty ziemne. Wymagania i badania
17. PN-EN 1317-1 Systemy ograniczające drogę. Część I Terminologia i ogólne systemy badań.

10.2 Przepisy związane

18. Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach (Dz. U. nr 220, poz. 2181, z 2008 r. Nr 67 poz. 413, Nr 126 poz. 813 Nr 235 poz. 1596, z 2010 Nr 65 poz. 411 i z 2011 Nr 89 poz. 508, Nr 124 poz. 702, Nr 133 poz. 772)
19. Rozporządzenie Ministra Infrastruktury z dn. 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. nr 198, poz. 2041 i z 2006 r. Nr 245 poz. 1782)
20. Rozporządzenie Ministra Infrastruktury z dn. 08 listopada 2004 r. w sprawie aprobat technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania (Dz. U. nr 249, poz. 2497 i z 2010 r. Nr 34, poz. 183)
21. CIE No. 39.2 1983 Recommendations for surface colours for visual signalling (Zalecenia dla barw powierzchniowych sygnalizacji wizualnej)
22. CIE No. 54 Retroreflection definition and measurement (Powierzchniowy współczynnik odbłasku definicja i pomiary)
23. Ustawa z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. nr 92, poz. 881, z 2009 r. Nr 18, poz. 97, z 2010 r. Nr 114, poz. 760 i z 2011 r. Nr 102, poz. 586.)

