

PROJEKT BUDOWLANY

**Budowa stalowej kładki dla pieszych przez rzekę Słupia
koło miejscowości Machowino**

Województwo - pomorskie
Powiat - Słupsk
Działka - obręb Machowino- Leśnictwo
dz.1; 457/7; 457/9

Inwestor - Gmina Ustka
76-270 Ustka, ul. Dunina 24

Jednostka projektowa - „MOSTY” Roman Zawodziński
75-368 Koszalin, ul. Kostenckiego 1a/8

Opracował:

Anna Bagińska

Projektował:

mgr inż. Roman Zawodziński

nr A/PB/8300/6/84

Sprawdził:

mgr inż. Małgorzata Dydek

nr ZPNB-U 73425/10/98

Koszalin, listopad 2006 r.

Zawartość opracowania

1. Opis techniczny

2. Decyzje i uzgodnienia

- Decyzja o ustaleniu lokalizacji inwestycji celu publicznego z dnia 21. 08 2006r
- Decyzja nr 43/06 z dnia 17.10.12006 r o umorzeniu postępowania dotyczącego wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia
- Pozwolenie wodnoprawne wydane przez Starostwo Powiatowe w Słupsku
- Wypis z rejestru gruntów
- Uzgodnienie z Urzędem Gminy w Ustce
- Uzgodnienie z RZGW w Gdańsku
- Uzgodnienie z Nadleśnictwem Ustka
- Ekspertyza geologiczna

3. Informacja dotycząca Bezpieczeństwa i Ochrony Zdrowia

4. Część graficzna

- Rys nr 1 : Projekt zagospodarowania terenu
- Rys nr 2 : Rysunek inwentaryzacyjny - przekrój podłużny i poprzeczny
- Rys nr 3 : Rysunek ogólny - przekrój podłużny
- Rys nr 4 : Rysunek ogólny - przekrój poziomy i widok z góry
- Rys nr 5 : Rysunek ogólny - przekroje poprzeczne
- Zestawienie materiałów

OPIS TECHNICZNY

Budowa stalowej kładki dla pieszych przez rzekę Słupia koło m-ści Machowino

Spis treści:

1. INFORMACJE OGÓLNE
 - 1.1 Cel opracowania
 - 1.2 Podstawa opracowania
 - 1.3 Wykorzystane lub wykonane opracowania i badania
2. ZAKRES OPRACOWANIA
 - 2.1 Usytuowanie projektowanej kładki dla pieszych
 - 2.2 Zastosowane normy, normatywy oraz akty prawne
 - 2.3 Usytuowanie inwestycji na działkach
3. WYNIKI BADAŃ GRUNTOWYCH DLA CELÓW POSADOWIENIA
4. CHARAKTERYSTYKA OBLICZENIOWA PROJEKTOWANEJ KŁADKI
 - 4.1 Schemat statyczny
 - 4.2 Obciążenia
 - 4.3 Podstawowe wielkości statyczno - wytrzymałościowe
5. INFORMACJE DOTYCZĄCE WYKONYWANIA ROBÓT ORAZ WYNIKAJĄCE Z PISMA RZGW
6. OCHRONA ŚRODOWISKA
 - 6.1 Wstęp
 - 6.2 Informacje szczegółowe
7. PODSTAWOWE PARAMETRY PROJEKTOWANEJ KŁADKI
 - 7.1 Główne parametry geometryczne i użytkowe projektowanej kładki
 - 7.2 Podstawowe dane wysokościowe
8. OPIS TECHNICZNY DLA CELÓW ROZBIÓRKI STAREJ KŁADKI DLA PIESZYCH
 - 8.1 Opis konstrukcji nośnej, podpór i pomostu
 - 8.2 Opis stanu konstrukcji
 - 8.3 Opis rozbiórki kładki
9. OPIS TECHNICZNY DLA CELÓW BUDOWY NOWEJ KŁADKI DLA PIESZYCH
 - 9.1 Informacje wstępne
 - 9.2 Podpory
 - 9.3 Opis konstrukcji nośnej
 - 9.4 Pomost i poręczce
 - 9.5 Zabezpieczenie antykorozyjne elementów stalowych
 - 9.6 Dojścia do kładki
 - 9.7 Umocnienia brzegów rzeki

1. INFORMACJE OGÓLNE

1.1 Cel opracowania

Celem opracowania pt. "Projekt budowlany budowy stalowej kładki dla pieszych na rzece Słupi (km rzeki 17+770) koło m-ści Machowino", jest uzyskanie pozwolenia na budowę dla inwestycji składającej się z dwóch zasadniczych przedsięwzięć :

- rozbiórki pozostałości po kładce drewnianej
- budowy nowej kładki

ujętych w jednym opracowaniu ze względu na ich ściśle powiązanie oraz zamiar Inwestora realizacji w ramach jednego zadania inwestycyjnego.

Występującym o pozwolenie na rozbiórkę i budowę kładki jest Gmina Ustka (76-270 Ustka ul. Dunina 24).

1.2 Podstawa opracowania

Podstawą opracowania projektu budowlanego i wykonawczego jest:

- a) Umowa nr 100/2006 z dnia 2 czerwca 2006r. z Gminą Ustka.
- b) Uzgodnienia szczegółowe z Inwestorem - Gminą Ustka
- c) Decyzja o ustaleniu lokalizacji inwestycji celu publicznego z dnia 21 sierpnia 2006r
- d) Decyzja nr 43/06 z dnia 17.10.2006 r o umorzeniu postępowania dotyczącego wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia
- e) Pozwolenie wodnoprawne wydane przez Starostwo Powiatowe w Słupsku
- f) Uzgodnienia z właścicielami działek

1.3 Wykorzystane lub wykonane opracowania i badania

W projekcie oparto się na następujących opracowaniach :

- Mapa dla celów projektowania w skali 1:500 oraz rysunek przekroju poprzecznego rzeki w osi kładki wykonana przez Z.U.G. „GEO-NORD” w Ustce
- Inwentaryzacja istniejącej kładki dla pieszych.
- Badania gruntów i dna rzeki w miejscu posadowienia projektowanej kładki

2. ZAKRES OPRACOWANIA

2.1 Usytuowanie projektowanej kładki dla pieszych

Przebudowywana kładka dla pieszych jest usytuowana na rzece Słupi w km rzeki 17+770, koło m. Machowino. Ze względu na fragmentaryczny stan, istniejąca kładka przeznaczona jest do rozbiórki. Nowa kładka projektowana jest w osi istniejącej kładki dla pieszych.

Projektowana stalowa kładka dla pieszych szerokości 2,0 m łączy drogę gruntową i dukt leśny, które stanowią ścieżkę turystyczną i komunikację pieszą pomiędzy Bydlinem a miejscowością Machowino.

Usytuowanie kładki dowiązано do współrzędnych geodezyjnych, przedstawionych na rys. nr 1.

2.2 Zastosowane normy, normatywy oraz akty prawne

Obowiązujące normy:

- PN-82/S-10052 - Obiekty mostowe. Konstrukcje stalowe. Projektowanie
- PN-91/S-10042 - Obiekty mostowe. Konstrukcje betonowe, żelbetowe i sprężone. Projektowanie.
- PN-85/S-10030 - Obiekty mostowe - obciążenia
- PN-83/B-02482 - Fundamenty budowlane. Nośność pali i fundamentów palowych
- PN-88/B-06250. Beton zwykły. Branżowe wytyczne i normatywy
- Dziennik Ustaw Nr 63 z dnia 3 sierpnia 2000r. Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 30 maja 2000r. w sprawie warunków technicznych, jakim powinny odpowiadać drogowe obiekty inżynierskie i ich usytuowanie.
- Ustawa z dnia 18 lipca 2001 r. Prawo wodne. (Dz. U. 2001.115.1229 z dnia 11 października 2001r)
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. (Dz. U. Nr 62, poz. 627)

2.3 Usytuowanie inwestycji na działkach

Elementy projektowanego obiektu są usytuowane na niżej wyszczególnionych działkach następująco :

L.p.	opis elementów usytuowanych na działce	nr działki obr. geodezyjny	właściciel adres	zarządca administrator
1	- przęsła konstrukcji kładki, - filary przęsł - umocnienia skarp brzegu rzeki	1	Skarb Państwa	Regionalny Zarząd Gospodarki Wodnej w Gdańsku
		Obr. Machowino- Leśnictwo (rzeka Słupia)	-	80-804 Gdańsk ul. Fr. Rogaczewskiego 9/19
2	- wejście na kładkę na prawym brzegu - dojście utwardzone na prawym brzegu. - umocnienia skarp prawego brzegu.	457/9	Skarb Państwa	Lasy Państwowe Nadleśnictwo Ustka
		Obr. Machowino- Leśnictwo	-	76-270 Ustka ul. Słupska 25
3	- wejście na kładkę na lewym brzegu - dojście utwardzone na lewym brzegu - umocnień skarp lewego brzegu	457/7	Skarb Państwa	Lasy Państwowe Nadleśnictwo Ustka
		Obr. Machowino- Leśnictwo	-	76-270 Ustka ul. Słupska 25

Szczegółowe dane dotyczące działek zawierają, załączone do dokumentacji wypisy z rejestru gruntów. Usytuowanie graficzne przedstawiono na części graficznej projektu zagospodarowania terenu w skali 1 :500 (rys. nr 1).

3. WYNIKI BADAŃ GRUNTOWYCH DLA CELÓW POSADOWIENIA

Badania gruntowe wykonało Laboratorium Drogowe w Koszalinie. Otwory wiercono w pobliżu końcówek istniejącej kładki do głębokości 6,00m poniżej poziomu terenu. W podłożu zalegają gliny piaszczyste. Na podstawie odwiertów sporządzono zestawienie wyników badań gruntów - ekspertyzę geotechniczną , która jest wystarczająca w przypadku obiektów budowlanych w drugiej kategorii geotechnicznej w prostych warunkach gruntowych. Kryterium decydującym o głębokości wbicia pali jest głębokość zapewniająca bezpieczeństwo z tytułu rozmycia dna rzeki. Jako minimalną długość zagłębienia pali w dnie przyjęto wartość 6,00m. Zwiększenie w stosunku do wynikłej z obliczeń wartości 4,50m zastosowano z tytułu tendencji do nierównomiernego rozmywania dna oraz skarp. Kryterium nośności pali ma znaczenie drugorzędne ponieważ do przeniesienia reakcji od obciążeń wystarcza powierzchnia spódów pali.

4. CHARAKTERYSTYKA OBLICZENIOWA PROJEKTOWANEJ KŁADKI

4.1 Schemat statyczny

Schemat statyczny konstrukcji nośnej : **belka ciągła trzyprzęsłowa swobodnie podparta.**

4.2 Obciążenia

Przyjęto obciążenia wg PN - 85/S -10030 - Obiekty mostowe — obciążenia. Wynosi ono 4 kN/m² powierzchni użytkowej. Ze względu na charakter użytkowy kładki - przeznaczonej jedynie dla ruchu pieszych nie uwzględniono obciążenia wyjątkowego. Wyliczono wartości ugięć maksymalnych oraz naprężeń we wszystkich elementach nośnych tj. w belkach głównych, poprzecznicach oraz poręczach. Wymiarowanie dźwigarów głównych wykonano dla najniekorzystniejszych wartości obwiedni momentów zginających.

4.3 Podstawowe wielkości statyczno - wytrzymałościowe

Przyjęto obciążenia wg PN - 85/S -10030 - Obiekty mostowe - obciążenia. Wynosi ono 4 kN/m² powierzchni użytkowej.

wielkość statyczno-wytrzymałościowa	umiejscowienie	wartość	dopuszczalne
maksymalne momenty zginające	w prześle	60,00 kNm	-
maksymalne naprężenie zginające	w prześle	50,00 MPa	200 MPa
	nad podporą	40,00 MPa	200 MPa
maksymalne ugięcia	w przęsłach skrajnych	0,30 cm	650/600 = 1,08cm
	w prześle środkowym	1,10 cm	1200/600 = 2,00cm
maksymalne reakcje podpór	podpory środkowe	76,50 kN	85,00 kN (nośność pojedynczego pala w podporze środkowej)

5. INFORMACJE DOTYCZĄCE WYKONYWANIA ROBÓT ORAZ WYNIKAJĄCE Z PISMA RZGW

- rozpoczęcie prac należy zgłosić do Inspektoratu RZGW w Tczewie
- na etapie projektu sprawdzono rzędne dna w rzece Słupi. Jednak przed samym rozpoczęciem robót Wykonawca ma obowiązek sprawdzić ponownie rzędne i przedstawić je przedstawicielowi Inspektoratu. Zakres robót odmulenia koryta rzeki uzgodnić z Inspektoratem
- teren prac doprowadzić po zakończeniu robót do stanu pierwotnego
- po zakończeniu robót wykonać ponownie przekroje poprzeczne rzeki i przedłożyć je przedstawicielowi Inspektoratu

6. OCHRONA ŚRODOWISKA

6.1 Wstęp

Inwestycja związana z przebudową - w przypadku gdy zostanie wykonana i utrzymywana zgodnie z dokumentacją a w szczególności z zastrzeżeniami niżej przedstawionymi - nie wpłynie niekorzystnie na środowisko.

6.2 Informacje szczegółowe

a) Użytkownicy kładki

Projektowana stalowa kładka dla pieszych szerokości 2,0 m łączy drogę gruntową i dukt leśny, które stanowią ścieżkę turystyczną i komunikację pieszą pomiędzy Bydlinem a miejscowością Machowino. Również będzie użytkowana przez rybaków dla których jest obiektem bardzo ułatwiającym czynności związane z połowem. Tylko odbywający się ruch pieszy nie spowoduje jakiegokolwiek zanieczyszczenia wód rzeki przez użytkowników.

Wejścia na kładkę obejmują tylko biegi schodowe. Nie zaprojektowano wjazdów dla niepełnosprawnych ze względu na brak możliwości poruszania się niepełnosprawnych po dukcie leśnym.

b) Konstrukcja kładki

Projektowana kładka została zaprojektowana w całości z elementów stalowych celem zminimalizowania niekorzystnych dla środowiska elementów betonowych. Zastosowano pale o łagodnym okrągłym przekroju o małych średnicach, nie wymagające użycia ciężkich urządzeń do wbijania oraz budowy ciężkich pomostów roboczych. Konstrukcja jest lekka z użyciem ekonomicznie dobranych elementów. Światło poziome środkowego przęsła wynika z optymalizacji kosztów budowy całej kładki i konieczność uzyskania możliwie niskiej rzędnej nawierzchni kładki. Zastosowano ażurowe filary oraz schody eliminujące wykonanie nasypów ograniczające tereny zalewowe rzeki Słupi. Niezależnie od walorów architektonicznych konstrukcja jest najtańsza z możliwych konstrukcji o charakterze stałym, a równocześnie przyjazna dla środowiska.

Równocześnie należy założyć, że w stanie powodziowym może nie być dojścia do kładki

c) Okres prowadzenia robót

Zgodnie z uzgodnieniem z Zarządem Okręgu Polskiego Związku Wędkarskiego w Słupsku (dotyczącym podobnej budowli) roboty nie mogą być prowadzone w okresie ochronnym ryb tj w czwartym kwartale roku. Z tego powodu inwestor musi odpowiednio zaplanować termin rozpoczęcia robót

d) Utrzymanie stanu technicznego kładki - prace konserwacyjne

W trakcie wykonywania konstrukcji nie dopuszcza się do czyszczenia przez piaskowanie i malowanie. Technologia przewiduje oczyszczenie do czystej stali przez piaskowanie w cykli zamkniętym oraz odtłuszczenie a także pomalowanie na pełną grubość w warunkach dobrze wyposażonego zakładu. Uzupełnienie farby niewielkich fragmentów konstrukcji będzie realizowane w zabezpieczeniach podwieszonych do zmontowanej konstrukcji. Pomost z kratki gretingowej będzie cynkowany ogniowo w wyspecjalizowanym zakładzie i zmontowany za pomocą śrub. Taki sposób łączenia umożliwi w przyszłości łatwe zdemontowanie pomostu i wykonanie renowacji na warsztacie. Do malowania przewidziano zastosowanie farb posiadających aprobatę techniczną zapewniającą trwałość powłok bez remontu na min. 5 lat. Po tym okresie nie przewiduje się czyszczenia przez bardzo niekorzystne dla środowiska naturalnego piaskowanie. Administrator ma obowiązek wykonywania przeglądów i uwzględnianie w planach robót utrzymaniowych malowania konstrukcji w etapach zapewniających właściwe przygotowanie podłoża pod warstwy farby jedynie przez odtłuszczenie i ręczne czyszczenie jedynie w niektórych najbardziej narażonych na korozję miejscach. Częstotliwość przeglądów reguluje prawo budowlane. Sposób wykonania zabezpieczenia antykorozyjnego konstrukcji w trakcie wykonawstwa a także w trakcie prac renowacyjnych w przyszłości nie zagraża w żaden sposób środowisku naturalnemu.

7. PODSTAWOWE PARAMETRY PROJEKTOWANEJ KŁADKI

7.1 Główne parametry geometryczne i użytkowe projektowanej kładki

- wysokość konstrukcji nośnej : 0,51 m
- długość pomostu kładki w planie : 25,60 m
- długość wejść na kładkę: $2 \cdot 4,14 = 8,28$ m
- szerokość szczelin dylatacyjnych : $2 \cdot 10$ mm
- całkowita długość obiektu : $25,60 + 2 \cdot 4,14 + 2 \cdot 0,01 = 33,90$ m
- szerokość użytkowa kładki: 2,00 m

- szerokość całkowita kładki (razem ze wspornikami poręczy) : 3,00 m
- powierzchnia użytkowa kładki: $33,90 \cdot 2,00 = 67,80 \text{ m}^2$
- spadek podłużny pokładu : 0 %

7.2 Podstawowe dane wysokościowe

- rzędna pokładu kładki: 10,50m npm
- rzędna spodu konstrukcji nośnej : 9,99m npm
- rzędna nawierzchni na dojsiach : 8,42m npm

8. OPIS TECHNICZNY DLA CELÓW ROZBIÓRKI STAREJ KŁADKI DLA PIESZYCH

8.1 Opis konstrukcji nośnej i podpór i pomostu istniejącej kładki

Istniejąca kładka jest konstrukcją 6-przęsłową o przęsłach swobodnie podpartych.

Rozpiętości teoretyczne przęsła ok. 4,20m. Kładka znajduje się w stanie szczątkowym. Wszystkie podpory są w całości drewniane sosnowe wykonane jako palowe. W każdej podporze występują trzy pale o średnicy 30cm stężone oczepem o średnicy ok. 30cm. Brak danych odnośnie głębokości wbicia pali, lecz najbardziej prawdopodobne głębokości wbicia dla pali skrajnych wynoszą 3,50m natomiast dla pali środkowych ta głębokość raczej nie przekracza 3,00m. Pomost jest drewniany z bali gr. 50mm. Szerokość użytkowa pomostu wynosi około 2,0m. Bale pokładu przybite do belek głównych (trzy szt.)

8.2 Opis stanu konstrukcji

Kładka znajduje się w stanie szczątkowym. Oczepy wraz dźwigarami i pokładem pozostały tylko na dwóch przęsłach. Pozostałe istniejące podpory to tylko drewniane pale. Drewno pali, szczątkowego pokładu, oczepów i dźwigarów jest całkowicie zbutwiałe. Wszystkie elementy nadają się tylko do utylizacji.

8.3 Opis rozbiórki kładki

Kolejność rozbiórki

- rozbiórka pokładu drewnianego
- demontaż dźwigarów nośnych
- demontaż oczepów podpór
- wyciągnięcie pali drewnianych

Uwagi techniczne i organizacyjne związane z rozbiórką

W trakcie rozbiórki należy stosować narzędzia i sprzęt odpowiednie do ciężarów poszczególnych elementów rozbieranych. Roboty nad wodą należy prowadzić z asekuracją z łodzi na uwięzi, o wielkości i wyporności pozwalającej ustawić rusztowania robocze. Wszystkie elementy z rozbiórki należy usunąć poza teren budowy.

Żaden z elementów rozbieranych nie nadaje się do powtórnego wbudowania .

Zasady bezpieczeństwa, których należy przestrzegać w czasie robót rozbiórkowych zamieszczone w dołączonym do projektu budowlanego Planie Bezpieczeństwa i Ochrony Zdrowia.

Pale należy wyciągnąć w całości. Nie dopuszcza się łamania i pozostawienia części podziemnej.

9. OPIS TECHNICZNY DLA CELÓW BUDOWY NOWEJ KŁADKI DLA PIESZYCH

9.1 Informację wstępne

W projekcie technicznym przedstawiono podstawowe informacje opisujące wszystkie elementy robót. Dokładny opis poszczególnych elementów robót zamieszczono w projekcie wykonawczym kładki w opracowaniu : Specyfikacje Techniczne Wykonania i Odbioru Robót.

9.2 Podpory

Konstrukcja nośna zasadniczej części kładki opiera się na czterech podporach. Na rysunkach oznaczono je jako 2,3,4,5. Dodatkowo występują dwie podpory skrajne pod wejściami na kładkę - nr 1,2. Wszystkie podpory wykonane są z elementów stalowych. Każda z podpór oparta jest na

dwóch palach z rur stalowych wypełnionych betonem 20MPa. Charakterystyka pali dla poszczególnych podpór :

nr podpory	średnica pali [mm]	grubość ścianki [mm]	długości pali [m]	orientacyjna głębokość wbicia [m]	rzędna spodu pali w podporze [m npm]
1	159	6	4,50	4,00	4,55
2	219	8	7,50	5,50	2,20
3	273	8	11,50	6,00	-1,80
4	273	8	11,50	6,50	-1,80
5	219	8	7,50	4,50	2,20
6	159	6	4,50	3,50	4,5

Pale należy wbijać bez podplukiwania, ze względu na konieczność dogęszczenia gruntu przy okazji wbijania. Rury stalowe powinny być otwarte, właściwą nośność podstawy pala uzyskuje się przez korek skomprimowanego gruntu. Pale w zasadzie nie powinny być sztukowane z kilku odcinków rur). Po wbiciu pale należy zabetonować oraz przyspawać na głowicach blachy grubości 20mm. Na blachach głowicowych należy ustawić poprzecznice z dwuteowników walcowanych 260. Połączenie spoiną ciągłą gr. 6mm. Na poprzecznicach należy zamontować łożyska stalowe konstrukcji nośnej.

9.3 Opis konstrukcji nośnej

Wszystkie elementy konstrukcyjne powinny być wykonane ze stali St3SX. Zmiana stali wymaga akceptacji projektanta. Konstrukcja nośna składa się z dwuteowników NP400. Elementy te są połączone ze sobą nad filarami środkowymi. Długość zakładki wynosi 2500mm, w tym 1500mm od strony przęsła środkowego i 1000mm od strony przęseł skrajnych. Dźwigary w miejscu zakładek są zespawane z obu stron połączenia spoiną ciągłą grubości $a=6\text{mm}$. Stężenie dźwigarów głównych stanowią poprzecznice usytuowane w połowie wysokości dźwigarów głównych, nad podporami w środku długości przęsła środkowego oraz w odległości 3,00m od podpór skrajnych. Poprzecznice wykonać z belek walcowanych 160. Połączenie poprzecznic z dźwigarami głównymi spawane spoiną pełną na całym obwodzie przekroju poprzecznic na styku z belką główną. Grubość spoiny 5mm.

Elementem nośnym wejść na kładkę są ceowniki walcowane 160. Od strony niżej położonej połączone są z palami podpór nr 1 i nr 6 w sposób sztywny za pośrednictwem łączników z ceowników walcowanych 160. Połączenie spawane na całej długości styku $a=4\text{mm}$. Oparcie na podporach nr 2 i nr 4 za pośrednictwem wsporniczek z kształtownika 160 przyspawanego do belki nośnej wejścia na całej długości styku. $a=4\text{mm}$. Wsporniczki są oparte na podporach w sposób swobodny. Stężenie poprzecznic wejść stanowi ceownik przyspawany pomiędzy łącznikami belek nośnych wejścia i głowicach pali podpór nr 1 i nr 6.

9.4 Pomost i poręczce

Uźebrowanie pomostu składa się z poprzecznic pomostu z ceowników walcowanych 80 przyspawanych do konstrukcji nośnej w rozstawach co 1,00m. Spoiny na obu stykach gr. 4mm. Po wykonaniu uźebrowania należy ułożyć pokład z krat gretingowych o oczkach max 40x40mm. Część nośna krat, podłużna do osi mostu powinna być wykonana z płaskowników 30x3mm.

Żeberka poprzeczne mogą być wykonane z płaskowników lub prętów skręcanych. Kraty powinny być zabezpieczone antykorozyjnie przez cynkowanie ogniowe przy grubości zapewniającej trwałość. Kraty gretingowe powinny być wykonywane w specjalistycznym warsztacie.

Uźebrowanie stopni na wejściach stanowią zamontowane atestowane przez wytwórcę elementy. Sposób montażu stopni wg zaleceń wyspecjalizowanego dostawcy. Stopnie powinny być wykonane wg indywidualnego zamówienia ze względu na konieczność zastosowania wymiarów wg projektu tj. długość stopnia (równa rozstawowi belek głównych na wejściach) – 2,0 i szerokość stopnia - 30 cm. Odległość między stopniami w pionie wynosi 16cm.

Wszystkie elementy poręczy wykonać z rur prostokątnych zimnogiętych. Do poprzecznic przyspawać słupki 60x40x3. Usztywnienie poprzecznic słupków z elementów 50x30x3. Pochwyty wykonać z rur zimnogiętych 80x45x3. Przeciągi mają przekrój 25x25x3. Na wysokości poręczy zamontować min. 3 pochwyty.

9.5 Zabezpieczenie antykorozyjne elementów stalowych

Wszystkie elementy stalowe oprócz gretingu powinny być zabezpieczone na powierzchniach stykających się z powietrzem warstwą zestawu mostowego którego jakość powinna być potwierdzona aprobatą techniczną IBDiM. Sposób przygotowania podłoża powinien być także wykonany zgodnie z aprobatą. Przed montażem należy w warunkach warsztatowych wykonać zabezpieczenie pierwszą warstwą. Po zmontowaniu elementów należy uzupełnić uszkodzone fragmenty konstrukcji i następnie pozostałe warstwy farby.

9.6 Dojścia do kładki

Nawierzchnia krótkich odcinkach na dojsiach z płyt drogowych typu „Yombo”. Należy je ułożyć na podsypce cementowo-piaskowej 1:4. Poza płytami należy dojścia gruntowe wyrównać i doziarnić żwirem na długości po 5m i szerokości 2 m na każdym dojsiu. Spadki na dojsiach dostosować do drogi gruntowej.

9.7 Umocnienia brzegów rzeki

Zaprojektowano umocnienie brzegów rzeki z płyt „Yombo” ułożonych na podsypce cementowo-piaskowej gr. 15cm. Stabilność zabezpieczenia zapewnia ścianka żelbetowa oparta na palach drewnianych o średnicy 18-20cm i długości 3,50 m. wbitych poniżej poziomu dna - przyjęto rzędną poziomu dna 4,00m npm. Do wbijania należy zastosować pale o długości odpowiednio większej ze względu na konieczność ewentualnego przycięcia końcówki. Początkowa długość pali nośnych zależy od zastosowanego sprzętu do wbijania - dla przeciętnie stosowanych metod wykonania długość ta nie powinna być krótsza niż 4,00m. Końcówka nie może być uszkodzona ze względu na potrzebę obrobienia jej do przekroju 14x14cm oraz wbicia w nią pręta łączącego z betonem ścianki zabezpieczającej (dł. 6,0m). Zabezpieczenie skarpy przed wymywania gruntu skarpy spod ścianki należy dodatkowo wykonać palisadę drewnianą z palików o średnicy 12cm i długości 2,10 m (2x3,0 m), którą należy dostosować do rzeczywistego przebiegu linii brzegowej. Przewidzieć odcięcie 40cm czyli początkowa długość palików powinna wynosić 2,50 m. Szczeliny między palikami powinny wynosić średnio 2cm. Dodatkowe uszczelnienie, nie ograniczającego wymiany wody w korycie i w gruncie stanowi filtr odwrotny który należy wykonać z trzech frakcji: kamieni o średnicy ok. 5-10cm, żwiru frakcjonowanego 2-80mm i piasku 0-2mm. Każda z warstw powinna mieć grubość minimum 20cm szerokości, spód filtrów należy przyjąć ok. 10-20cm poniżej spodu ścianki żelbetowej. Dodatkowe zabezpieczenie filtra stanowi geowłóknina o gramaturze min. 200, przylegająca do ścianki z jednej strony i zakotwiona w skarpie z drugiej strony. Płyty dodatkowo należy kotwić w skarpie prętami stalowymi o średnicy min. 14mm i długości 0,60m po 4 kotwy dla każdej płyty. Pręty zabezpieczyć antykorozyjnie.