

รายการประกอบแบบก่อสร้างหมวดงานโครงสร้าง

โครงการ

ชุมชนบ้านประหยัดพลังงานโดยใช้พลังงานแสงอาทิตย์

พร้อมระบบสาธารณูปโภคและภูมิทัศน์

มหาวิทยาลัยราชภัฏเชียงใหม่

ศูนย์แมริม อ.แมริม จ.เชียงใหม่

โดย

บริษัท อศณ สถาปนิก จำกัด

คำเตือน

- เอกสารประกอบแบบ เป็นรายการแสดงรายละเอียดประกอบแบบปลูกสร้างของงานนี้ ซึ่งเจ้าของโครงการและผู้รับเหมาปลูกสร้างได้พิจารณาโดยละเอียด ถือเป็นส่วนหนึ่งของสัญญาจ้างเหมาปลูกสร้าง และยอมรับปฏิบัติตามโดยเคร่งครัด
- ในกรณีที่แบบและรายการประกอบแบบขัดแย้ง ไม่ชัดเจน ผู้รับเหมาจะต้องแจ้งแก่เจ้าของโครงการ เพื่อให้เจ้าของโครงการและสถาปนิกจัดการแก้ไขข้อขัดข้องนั้นทันทีที่พบ คำวินิจฉัยของเจ้าของโครงการและสถาปนิกให้ถือเป็นเด็ดขาด
- การเปลี่ยนแปลงวัสดุที่กำหนดตามแบบ และเอกสารประกอบแบบโดยผู้รับเหมา ด้วยเหตุจากผู้แทนจำหน่ายวัสดุ ผู้รับเหมาต้องแจ้งอย่างน้อย 3 เดือน ก่อนกำหนดใช้วัสดุตัวนั้น เพื่อขออนุมัติการเปลี่ยนวัสดุ
- การเปลี่ยนแปลงแก้ไขตามข้อ (2) และข้อ (3) จะทำเป็นหนังสือระหว่างเจ้าของโครงการ และผู้รับเหมาปลูกสร้างอาคาร

สารบัญ

	หน้า
หมวดที่ 1 งานฐานราก	
1. ทัวไป	1 - 1
2. ขอบเขตของงาน	1 - 1
3. งานเกี่ยวกับฐานราก	1 - 1
4. งานดิน	1 - 1
หมวดที่ 2 งานแบบหล่อและค้ำยัน	
1. ขอบเขตของงาน	2 - 1
2. ทัวไป	2 - 1
3. การคำนวณออกแบบ	2 - 1
4. แบบพิมพ์เขียวที่ต้องแสดง	2 - 2
5. กำหนดระยะเวลาถอดไม้แบบ	2 - 2
6. การตั้งผิวคอนกรีต	2 - 3
7. การแก้ไขผิวที่ไม่เรียบร้อย	2 - 4
8. งานนั่งร้าน	2 - 4
9. ข้อกำหนดเพิ่มเติมสำหรับงานคอนกรีตเปลือย	2 - 4
หมวดที่ 3 งานเหล็กเส้นเสริมคอนกรีต	
1. ขอบเขตของงาน	3 - 1
2. ทัวไป	3 - 1
3. ข้อกำหนดของวัสดุสำหรับเหล็กเส้นเสริมคอนกรีต	3 - 1
4. การตัดและประกอบสำหรับเหล็กเส้นเสริมคอนกรีต	3 - 2
5. การต่อเหล็ก	3 - 3
6. การควบคุมคุณภาพ	3 - 4
7. ข้อกำหนดพิเศษของการเสริมเหล็กบริเวณช่องเปิดของโครงสร้างอาคาร	3 - 4
หมวดที่ 4 งานคอนกรีต	
1. ขอบเขตของงาน	4 - 1
2. ทัวไป	4 - 1
3. วัสดุ	4 - 1

สารบัญ

	หน้า
4. การเก็บวัสดุ	4 - 2
5. การคำนวณออกแบบส่วนผสม	4 - 2
6. วิธีการผสมคอนกรีต	4 - 2
7. คุณสมบัติของคอนกรีตที่ต้องการ	4 - 3
8. การเก็บตัวอย่าง การทดสอบและประเมินผล	4 - 4
9. การขนส่งและการเทคอนกรีต	4 - 5
10. รอยต่อและสิ่งที่ต้องฝังในคอนกรีต	4 - 6
11. การซ่อมผิวที่ชำรุด	4 - 6
12. การบ่มคอนกรีต	4 - 6
13. ความหนาของคอนกรีตที่หุ้มเหล็กเสริมโดยวัดจากผิวเหล็ก	4 - 6
14. ข้อกำหนดเพิ่มเติมสำหรับงานคอนกรีตหล่อสำเร็จ	4 - 7
 หมวดที่ 5 งานป้องกันความชื้น	
1. ขอบเขตของงาน	5 - 1
2. ทั่วไป	5 - 1
3. ข้อกำหนดสำหรับวัสดุป้องกันความชื้น	5 - 1
4. การควบคุมคุณภาพ	5 - 2

หมวดที่ 1 งานฐานราก

1. ทัวไป

“กรณีทั่วไป และกรณีพิเศษ” ที่ระบุไว้ในหมวดอื่นให้นำมาใช้กับหมวดนี้ด้วย
2. ขอบเขตของงาน

ผู้รับจ้างจะต้องจัดหาวัสดุ และอุปกรณ์ทุกชนิดตลอดจนแรงงาน โรงงาน และสิ่งอื่นใดที่จำเป็นสำหรับงานฐานราก
3. งานเกี่ยวกับฐานราก

สภาพของสถานที่ก่อสร้างหรือถนนสิ่งกีดขวางต่าง ๆ ที่อยู่ใต้ดินซึ่งเกิดขึ้นในระหว่างปฏิบัติงานอันเป็นเหตุให้ทำงานฐานรากไม่ได้ หรือเป็นอุปสรรคต่อการขุดดิน งานไม้ งานดินถม การกลบดินรอบเข็มและงานอื่น ๆ ซึ่งจำเป็นทำเพื่อให้งานเสร็จสมบูรณ์ ต้องเป็นหน้าที่ของผู้รับจ้างที่จะต้องทำโดยเป็นผู้ออกค่าใช้จ่ายเอง
4. งานดิน
 - 4.1 ขอบเขตงาน
 - 4.1.1 ผู้รับจ้างต้องหาจัดหาแรงงานเครื่องจักรเครื่องมือ ขนส่ง ที่กองวัสดุ ขุดดิน ถมดิน ปรับเกลี่ยบดอัด และ สิ่งจำเป็นต่าง ๆ ตามหลักช่างที่ดี
 - 4.1.2 เครื่องจักรเครื่องมือที่นำมาใช้ต้องทันสมัยและอยู่ในสภาพที่ดี มีจำนวนเพียงพอ และเหมาะสมกับงาน แต่ละประเภท ทั้งนี้วิศวกรผู้ควบคุมงาน ต้องยอมรับว่าเหมาะสม
 - 4.2 การขุดดินตามขนาดและระดับ
 - 4.2.1 การขุดดินเพื่อทำฐานราก หรือส่วนก่อสร้าง ผู้รับจ้างจะต้องระมัดระวังให้ขุดได้ขนาด และได้ระดับถูกต้องตามแบบก่อสร้าง
 - 4.2.2 การขุดต้องขุดให้มีขนาดกว้างพอที่จะทำการก่อสร้างได้สะดวก เช่น การประกอบแบบ การรื้อแบบรวมถึง การตรวจงานด้วย
 - 4.2.3 การเพิ่มเติมในการขุดดิน ในกรณีที่วิศวกรผู้ควบคุมงาน มีความเห็นว่าจำเป็นต้องขุดดินออกเพื่อสะดวกต่อการวางและถอดไม้แบบค่าใช้จ่ายในการดำเนินการนี้อยู่ในความรับผิดชอบของผู้รับจ้างทั้งสิ้น
 - 4.3 การป้องกันเนื่องจากการขุดดิน
 - 4.3.1 การขุดดินออกเพื่อทำการก่อสร้าง ผู้รับจ้างต้องทำการป้องกันดินพัง โดยต้องเสนอวิธีการก่อสร้าง พร้อมทั้ง รายการคำนวณโครงสร้างระบบกันดินที่ถูกต้องตามหลักวิชาการ และคำนวณโดยสามัญวิศวกรเป็นอย่างต่ำ เพื่อขออนุมัติจากวิศวกรผู้ควบคุมงาน ก่อนลงมือปฏิบัติงาน
 - 4.3.2 หากการขุดดินมีปัญหา และอาจเกิดอันตรายต่อชีวิตและทรัพย์สิน ผู้รับจ้างต้องรีบแจ้งให้วิศวกรผู้แทนของผู้ว่าจ้างทราบทันที
 - 4.3.3 หากเกิดความเสียหายเนื่องจากการปฏิบัติงานขุดดิน แม้ว่าผู้รับจ้างจะได้รับอนุมัติจากวิศวกรผู้ควบคุมงาน ในหลักการแล้วก็ตาม ความรับผิดชอบต้องตกอยู่กับผู้รับจ้างแต่เพียงผู้เดียว ค่าเสียหายหรือการฟ้องร้องใด ๆ ผู้รับจ้างเป็นผู้ออกค่าใช้จ่ายทั้งสิ้น
 - 4.4 การขุดดินลึกกว่ากำหนด
 - 4.4.1 ผู้รับจ้างเป็นผู้รับผิดชอบในการขุดดินที่ลึกกว่าระดับที่กำหนด ซึ่งแสดงในแบบที่ ก่อสร้าง ผู้รับจ้างจะต้องใช้ทรายถมส่วนที่ขุดเกินออกไป จนได้ระดับตามที่กำหนดในแบบก่อสร้าง

- 4.4.2 ถ้าเป็นงานฐานรากอาคาร หากผู้รับจ้างขุดดินลึกกว่าระดับที่กำหนด วิศวกรอาจให้เพิ่มความหนาของฐานรากจนไปถึงก้นหลุมก็ได้ ค่าใช้จ่ายในการนี้เป็นของผู้รับจ้างเองทั้งสิ้น
- 4.4.3 การขุดดินผิดตำแหน่งจะต้องถมด้วยทราย ดิน ลูกกรัง หิน หรือให้ถมด้วยวัสดุที่กำหนดไว้ในแบบแปลนและรายการ แล้วบดอัดให้แน่นตามหลักวิชาการช่างที่ดี โดยการบดอัดด้วยรถบดอัด หรือ เครื่องตบดิน แล้วแต่กรณีตามที่วิศวกรผู้ควบคุมงาน พิจารณาเห็นสมควร
- 4.5 การป้องกันน้ำซัง
- 4.5.1 ผู้รับจ้างจะต้องป้องกันให้หลุมที่ขุดทั้งหมดให้ปราศจากน้ำซัง อันเกิดจากน้ำใต้ดิน ฝน ฯลฯ โดยใช้เครื่องสูบน้ำ หรือเครื่องมืออื่น ๆ ที่เหมาะสม ทั้งนี้ผู้รับจ้างจะต้องแสดงให้เห็นว่ามีเครื่องมือดังกล่าวพร้อมอยู่ ณ สถานที่ก่อสร้างก่อนทำการขุด
- 4.5.2 ผู้รับจ้างเป็นผู้รับผิดชอบในการระมัดระวังดูแลให้มีการระบายน้ำที่ดีในบริเวณที่ทำงาน และการระบายน้ำต้องไม่ทำความเสียหายให้แก่บุคคลหรือทรัพย์สินข้างเคียง
- 4.6 การกองวัสดุและวัสดุที่ขุดได้
- 4.6.1 ผู้รับจ้างต้องขนย้ายดินและวัสดุที่ขุดได้จากบริเวณที่ทำการก่อสร้างหรือนำไปกองเก็บไว้ ณ ที่ ๆ ผู้รับจ้างกำหนด หากผู้ว่าจ้างประสงค์จะให้เป็นที่อื่น ผู้รับจ้างจะเป็นผู้จัดทำกรขนส่ง ทั้งนี้การขนส่งจะต้องไม่ทำความเสียหาย หรือกีดขวางการทำงานอื่น ๆ ของการก่อสร้างตลอดจนชีวิตและทรัพย์สินผู้อื่น
- 4.6.2 การขนย้ายวัสดุออกนอกสถานที่ ผู้รับจ้างจะต้องจัดเตรียมคน และพาหนะ อุปกรณ์พร้อมทั้งเสนอแผนงาน ต่อผู้ว่าจ้างและได้รับความเห็นชอบแล้ว ทั้งนี้ขึ้นอยู่กับความกีดขวางการจราจร
- 4.6.3 ความเสียหายอันเกิดจากการนี้ ผู้รับจ้างเป็นผู้รับผิดชอบแก้ไขโดยรวดเร็ว และด้วยค่าใช้จ่ายของผู้รับจ้างเอง
- 4.6.4 วัสดุที่ขุดได้ให้ถือเป็นของผู้รับจ้าง ยกเว้นโบราณวัตถุและของมีค่าอื่น ๆ
- 4.7 การขุดเพื่อฝังท่อหรือระบายน้ำ
- 4.7.1 จะต้องขุดให้ได้แนว และมีความลาดตามแบบก่อสร้าง
- 4.7.2 ร่องที่ขุดจะต้องกว้างพอที่จะทำงานได้สะดวก อาทิ เช่น การต่อท่อ ยาท่อ หรือการตกแต่งบดอัดพื้นให้แน่นเพื่อการวางท่อ
- 4.7.3 ถ้าบริเวณนี้มีเลน เศษวัสดุหรือวัชพืชอยู่จะต้องขุดขนย้ายออกให้หมดและนำวัสดุที่ดีและแข็งแรงมาบดอัดให้มีความหนาแน่นตามกำหนดแทน
- 4.8 การถมดิน
- 4.8.1 การถมดินทั่วไป วัสดุที่จะนำมาถมจะต้องเป็นวัสดุที่ปราศจากรากไม้ ขยะ หรือวัชพืชอื่น ๆ เจือปน
- 4.8.2 การถมให้ถมด้วยทรายถมที่ทั้งหมด ห้ามใช้ดินถมโดยเด็ดขาด เมื่อถมทรายแล้วให้ใช้น้ำหล่อจนยุบตัวได้ที่
- 4.8.3 ในกรณีที่มีได้ระบุงการถมไว้เป็นอย่างอื่น ให้ถือว่าการสร้างอาคารต้องถมดินรอบอาคารด้วยทุกครั้ง
- 4.9 การบดอัด
- 4.9.1 การถมและการบดอัดผู้รับจ้างต้องถมเป็นชั้น ๆ ความหนาไม่เกิน 25 ซม. แต่ละชั้นต้องได้รับการบดอัดให้ได้ 85%
- 4.9.2 หากส่วนใดไม่ได้ความแน่นตามที่กำหนด ผู้รับจ้างจะต้องทำการบดอัดส่วนนั้นใหม่
- 4.9.3 งานนี้ไม่รวมถึงงานถนนหรืองานส่วนอื่นที่มีรายการเฉพาะ การถมพื้นที่ทั่วไป ถมหน้าชั้นละไม่เกิน 30 ซม. แล้วเกลี่ยและบดอัดด้วยรถ BULLDOZER มีขนาดไม่น้อยกว่า D 4 ให้แน่น
- 4.9.4 ถ้าวัสดุที่ถมเป็นทรายที่เลือกแล้วจะใช้ BULLDOZER บดอัดหรือจะใช้วิธีสูบน้ำซังไม่น้อยกว่า 72 ชั่วโมงก็ได้ ทั้งนี้เว้นแต่ในแบบและรายการกำหนดให้เป็นอย่างอื่น

- 4.9.5 การที่จะใช้วิธีอย่างใดนั้น จะต้องแจ้งให้วิศวกรผู้ควบคุมงานทราบ ก่อนลงมือทำหากเป็น ส่วนที่สำคัญ ส่วนที่เกินจะต้องนำออกแล้วตกแต่งให้เรียบร้อย
- 4.9.6 ความคลาดเคลื่อนของระดับที่ถมไปแล้วไม่ให้มากน้อยกว่า 2 ซม. ส่วนที่ต่ำกว่าจะต้องถม และบดอัดให้ได้ระดับ ส่วนที่เกินจะต้องนำออกแล้วตกแต่งให้เรียบร้อย
- 4.9.7 การถมดินบนหลังท่อทั่วไป ต้องกระทำโดยเร็วที่สุด หลังการตรวจสอบแล้วให้ถมใน แนวราบเป็นชั้น ๆ ละไม่เกิน 15 ซม. แล้วบดอัดหรือกระทุ้งแน่น และจะต้องทำอย่าง ระมัดระวัง

หมวดที่ 2 งานแบบหล่อและค้ำยัน

1. ขอบเขตของงาน
 - 1.1 ผู้รับจ้างก่อสร้างจะต้องเป็นผู้จัดหา วัสดุ อุปกรณ์ ผู้เชี่ยวชาญ ช่างฝีมือเฉพาะงานมาปฏิบัติงาน เพื่อให้บรรลุเป้าหมายของงานตามที่กำหนดไว้
 - 1.2 วัสดุและอุปกรณ์ที่นำมาใช้งาน จะต้องเป็นของใหม่ไม่เคยใช้งานมาก่อน มีคุณภาพดี ยกเว้นถ้าในกรณีที่ให้นำวัสดุและอุปกรณ์เก่ามาใช้ วัสดุอุปกรณ์ที่นำมาต้องไม่สึกหรอ ผุกร่อน บิด โค้ง โกง งอ หรือมีสิ่งที่ไม่ต้องการเคลือบติดมา โดยผู้แทนผู้ว่าจ้างเห็นชอบแล้ว

2. ทั่วไป
 - 2.1 ไม้แบบหล่อคอนกรีตของงานโครงสร้าง สถาปัตยกรรม ระบบสุขาภิบาล ระบบไฟฟ้า และระบบปรับอากาศต้องปฏิบัติตามหมวดนี้
 - 2.2 ผู้รับจ้างก่อสร้าง จะต้องปฏิบัติตามกฎหมายควบคุมที่ระบุถึง หรือเกี่ยวข้องกับแบบหล่อ และ ค้ำยัน สำหรับงานก่อสร้าง
 - 2.3 ระบบหรือวิธีการทำแบบหล่อ หรือค้ำยันที่นอกเหนือจากที่ระบุท้ายนี้ ผู้รับจ้างจะต้องแจ้งขออนุมัติจากผู้แทนผู้ว่าจ้างก่อนนำมาใช้งาน

3. การคำนวณออกแบบ
 - 3.1 การวิเคราะห์

ผู้รับจ้างจะต้องเป็นฝ่ายคำนวณออกแบบงานหล่อ โดยต้องคำนึงถึงการโก่งตัวขององค์อาคารต่าง ๆ อย่างระมัดระวัง และจะต้องจัดส่งรายการคำนวณของ นั่งร้าน แบบหล่อ ค้ำยัน พร้อมแบบก่อสร้างจริงให้ผู้แทนผู้ว่าจ้าง จำนวน 3 ชุด เพื่ออนุมัติ เมื่ออนุมัติแล้วจึงดำเนินการก่อสร้างได้ อนึ่ง การจัดส่งรายการคำนวณและแบบก่อสร้างจริง ให้ทำเฉพาะนั่งร้านที่กฎหมายกำหนด และห้ามนำนั่งร้านไม้ไผ่มาใช้งานก่อสร้างใด ๆ ทั้งสิ้น
 - 3.2 แบบหล่อคอนกรีต

จะต้องได้รูปร่าง แนว และขนาด ตรงตามลักษณะขององค์อาคารที่ปรากฏ ต้องสนิทแน่นป้องกันการรั่วไหลของน้ำปูน และต้องมีการยึดแน่นหนา เพื่อให้แบบนั้นคงทั้งรูปร่าง และตำแหน่ง
 - 3.3 การค้ำยัน

จะต้องคำนวณออกแบบค้ำยัน ทั้งทางแนวราบและแนวเฉียงเมื่อใช้ค้ำยัน การต่อหรือวิธีการค้ำยัน ซึ่งได้จดทะเบียนสิทธิบัตรไว้ จะต้องปฏิบัติตามข้อแนะนำของผู้ผลิต เกี่ยวกับความสามารถในการรับน้ำหนักอย่างเคร่งครัด ผู้คำนวณออกแบบจะต้องปฏิบัติตามข้อแนะนำของผู้ผลิตอย่างเคร่งครัดในเรื่องการยึดโยง และน้ำหนักบรรทุกปลอดภัย สำหรับ ความยาวระหว่างที่ยึดของค้ำยันห้ามใช้การต่อแบบทาบในสนามเกินกว่าอันสลับบัน สำหรับค้ำยันได้พื้นหรือไม่เกินทุก ๆ 3 อัน สำหรับค้ำยันใต้คาน และไม่เกินกว่า 1 แห่ง นอกจากนี้จะมีการยึดทแยงที่จุดต่อทุก ๆ แห่ง การต่อค้ำยันดังกล่าว จะต้องกระจายให้สม่ำเสมอทั่วไปเท่าที่จะทำได้ รอยต่อจะต้องไม่อยู่ใกล้กับกึ่งกลางของตัวค้ำยันจะต้องคำนวณออกแบบรอยต่อให้ต้านทานการโก่ง และดัดเช่นเดียวกับองค์อาคารที่รับแรงอัดอื่น ๆ วัสดุที่ใช้ต่อค้ำยันไม้จะต้องไม่สั้นกว่า 1 เมตร
 - 3.4 การยึดทแยง

ระบบหล่อจะต้องคำนวณออกแบบให้ถ่ายแรงทางข้างลงสู่พื้นดินหรือบนโครงสร้างซึ่งเตรียมเรียบร้อยแล้ว ในลักษณะปลอดภัยตลอดเวลา จะต้องจัดให้มีการยึดทแยงทั้งในระนาบตั้ง ระนาบราบ และแนวเฉียงตามความต้องการ เพื่อให้มีสติเฟื่องสูง และเพื่อป้องกันการโก่งขององค์อาคารเดี่ยว ๆ

3.5 สุานรากสำหรับงานหล่อแบบ
จะต้องคำนวณออกแบบฐานราก ซึ่งจะเป็นแบบวางบนดินฐานแผ่หรือเสาเข็มให้ถูกต้องเหมาะสม

3.6 การท่รดตัว

แบบหล่อจะต้องสร้างให้สามารถปรับระดับทางแนวดิ่งได้ เพื่อเป็นการชดเชยกับการท่รดตัวที่อาจเกิดขึ้น เพื่อให้เกิดการท่รดตัวน้อยที่สุด โดยเฉพาะจำนวนรอยต่อซึ่งแนวเสี้ยนบรรจบแนวเสี้ยนด้านข้าง ซึ่งอาจใช้ลิมสอดที่ยอดหรือกั้นของค้ำยันอย่างใดอย่างหนึ่ง แต่จะใช้ทั้ง 2 ปลายไม่ได้ ทั้งนี้เพื่อให้สามารถปรับแก้ การท่รดตัวที่ไม่สม่ำเสมอทางแนวดิ่งได้ หรือเพื่อสะดวกในการถอดแบบ

4. แบบพิมพ์เขียวที่ต้องแสดง

แบบหล่อสำหรับงานแบบหล่อจะต้องมีรายละเอียดต่าง ๆ ดังนี้

4.1 สมอ ค้ำยัน และการยึดโยง

4.2 การปรับแบบหล่อในระหว่างเทคอนกรีต

5. กำหนดระยะเวลาถอดไม้แบบ

5.1 สำหรับโครงสร้างคอนกรีตเสริมเหล็ก

ภายหลังการเทคอนกรีตช่วงสุดท้ายของชิ้นส่วนโครงสร้าง ห้ามทำการก่อสร้างใด ๆ บนชิ้นส่วนโครงสร้างนั้น ตลอดระยะเวลา 12 ชั่วโมง การถอดไม้แบบของโครงสร้างเหล่านั้น ให้ปฏิบัติตามตารางที่ 1

ตารางที่ 1

การถอดไม้แบบและค้ำยันโครงสร้าง

โครงสร้าง	ระยะเวลาถอดไม้แบบด้านข้าง	ระยะเวลาถอดไม้แบบด้านล่าง	การค้ำยัน (วัน)	% ของการค้ำยัน
ฐานราก	2 วัน	-	-	-
เสา	2 วัน	-	-	-
คาน	2 วัน	14 วัน 100%	14	30
พื้นหล่อในที่	-	14 วัน 100%	14	50
กำแพงรับแรงดันด้านข้าง	2 วัน	-	-	-
กำแพง	2 วัน	7 วัน 100%	14	50

ทั้งนี้จะต้องมีผลการทดสอบคอนกรีตของโครงสร้างเหล่านั้นประกอบที่อายุ 3 วัน โดยผลการทดสอบจะต้องไม่น้อยกว่า 75% ของค่าที่กำหนด 28 วัน

ในกรณีที่ไม่มีผลการทดสอบประกอบ ไม้แบบทุกชนิดจะถอดได้เมื่อคอนกรีตอายุไม่น้อยกว่า 7 วัน และต้องมี ค้ำยันต่อไปถึงวันที่ 21 นับจากการเทคอนกรีตครั้งสุดท้ายของชิ้นส่วนนั้น

5.2 สำหรับโครงสร้างคอนกรีตรับพื้นสำเร็จรูป

พื้นสำเร็จรูปทั่วไปที่กำหนดวางบนหลังคาน ยกเว้นเฉพาะส่วนย่อยที่กำหนดให้วางที่ป่าในกรณีลดระดับ การถอดไม้แบบสำหรับคานรองรับพื้นสำเร็จรูปให้ถือข้อกำหนดในตารางที่ 2

ตารางที่ 2

การถอดไม้แบบและค้ำยันของโครงสร้าง

โครงสร้าง	ระยะเวลาถอดไม้แบบด้านข้าง	ระยะเวลาถอดไม้แบบด้านล่าง	การค้ำยัน (วัน)	% ของการค้ำยัน
คานเฉพาะที่มีพื้นสำเร็จรูปวางบนหลังคาน โครงสร้างอื่น ๆ นอกจากที่กำหนดไว้ให้ปฏิบัติตามตารางที่ 1	2 วัน	14 วัน	7	50

ทั้งนี้จะต้องมีผลการทดสอบคอนกรีตของโครงสร้างเหล่านี้ประกอบ โดยการทดสอบจะต้องไม่น้อยกว่า 75% ของค่าที่กำหนด 28 วัน

ในกรณีที่ไม่มีผลการทดสอบคอนกรีตประกอบ ไม้แบบทุกชนิดจะถอดได้เมื่อคอนกรีตอายุไม่น้อยกว่า 7 วัน และต้องมีค้ำยันต่อไปถึงวันที่ 21 นับจากการเทคอนกรีตครั้งสุดท้ายของชั้นส่วนนั้น พื้นสำเร็จรูปทั่วไปที่กำหนดวางบนปากคานการถอดไม้แบบสำหรับคานให้ถือข้อกำหนดในตารางที่ 3

ตารางที่ 3

การถอดไม้แบบและค้ำยันของโครงสร้าง

โครงสร้าง	ระยะเวลาถอดไม้แบบด้านข้าง	ระยะเวลาถอดไม้แบบด้านล่าง	การค้ำยัน (วัน)	% ของการค้ำยัน
คานเฉพาะที่มีพื้นสำเร็จรูปวางอยู่บนปากคาน โครงสร้างอื่น ๆ นอกจากที่กำหนดไว้ให้ปฏิบัติตามตารางที่ 1	2 วัน	14 วัน	จนกว่าจะเทคอนกรีตทับหลังคอนกรีตพื้นเรียบร้อยแล้วไม่น้อยกว่า 5 วัน	50

ทั้งนี้จะต้องมีผลการทดสอบคอนกรีตของโครงสร้างเหล่านี้ประกอบ โดยผลการทดสอบจะต้องไม่น้อยกว่า 75% ของค่าที่กำหนด 28 วัน

ในกรณีที่ไม่มีผลการทดสอบคอนกรีตประกอบ ไม้แบบทุกชนิดถอดได้เมื่อคอนกรีตอายุไม่น้อยกว่า 7 วัน และต้องมีค้ำยันต่อไปถึงวันที่ 21 นับจากการเทคอนกรีตครั้งสุดท้ายของชั้นส่วนนั้น

หมายเหตุ การปฏิบัติตามตารางที่ 3 หมายถึง การเทคอนกรีตคานถึงระดับการวางพื้นสำเร็จรูปแล้วทำการก่อสร้าง โดยการวางพื้นสำเร็จรูป การเสริมเหล็ก และเทคอนกรีตทับหลังเป็นงานครั้งสุดท้ายสำหรับการเทคอนกรีตคานพร้อมรับพื้นสำเร็จรูป การถอดแบบ และค้ำยันดูตามตารางที่ 2

6. การแต่งผิวคอนกรีต

- 6.1 การสร้างแบบหล่อจะต้องกระทำพอที่เมื่อคอนกรีตแข็งตัวแล้วจะอยู่ในตำแหน่งที่ถูกต้องและ ต้องมีขนาด และผิวตรงตามที่กำหนดให้
- 6.2 การทำผิวขัดมันพื้น ให้ทำไปทันทีที่หลังจากการเทคอนกรีต ห้ามทำอีกชั้นหนึ่งในภายหลัง

7. การแก้ไขผิวที่ไม่เรียบร้อย

ทันทีที่ถอดแบบจะต้องทำการตรวจสอบ หากพบว่าผิวคอนกรีตไม่เรียบร้อยจะต้องแจ้งให้วิศวกรผู้ควบคุมงาน ทราบทันที เมื่อวิศวกรให้ความเห็นชอบวิธีการแก้ไขแล้ว ผู้รับจ้างต้องดำเนินการซ่อมในทันทีด้วยปูน NON SHRINK หากปรากฏว่ามีการซ่อมแซมผิวคอนกรีต ก่อนได้รับการตรวจสอบโดยตัวแทนผู้ว่าจ้าง คอนกรีตส่วนนั้นอาจถือเป็นคอนกรีตเสียก็ได้

8. งานนั่งร้าน

เพื่อความปลอดภัย ผู้รับจ้างควรปฏิบัติตาม “ข้อกำหนดนั่งร้านงานก่อสร้างอาคาร” ในมาตรฐานความปลอดภัยของวิศวกรรมสถานแห่งประเทศไทย

9. ข้อกำหนดเพิ่มเติมสำหรับงานคอนกรีตเปลือย

งานแบบหล่อคอนกรีตเปลือย ส่วนที่สามารถมองเห็นตามที่ระบุในแบบประกอบด้านผนังโครงสร้าง คาน เสา และพื้น ให้ใช้ไม้แบบสำเร็จรูปตามมาตรฐานเท่านั้น ซึ่งจะต้องส่งรายละเอียดขออนุมัติจากวิศวกรผู้ควบคุมงาน

หมวดที่ 3 งานเหล็กเส้นเสริมคอนกรีต

1. ขอบเขตของงาน
 - 1.1 ผู้รับจ้างก่อสร้างจะต้องเป็นผู้จัดหา วัสดุ อุปกรณ์ ช่างผู้ชำนาญงาน คนงาน โรงงาน และ สิ่งจำเป็นสำหรับงานเหล็กเส้นเสริมคอนกรีต
 - 1.2 เหล็กเส้นเสริมคอนกรีตทั้งปวงที่ระบุ หมายถึง งานป้องกันสนิมด้วยวิธีการที่เหมาะสมและมี คุณสมบัติเหมาะสมกับการใช้งานของผู้ว่าจ้าง
 - 1.3 ผู้รับจ้างก่อสร้าง จะต้องจัดส่งตัวอย่างเหล็ก ข้อมูลทางเทคนิคของผู้ผลิต ผลการทดสอบจาก สถาบันที่รัฐรับรองให้ผู้แทนผู้ว่าจ้างเพื่อตรวจสอบ
 - 1.4 ผู้รับจ้างก่อสร้างจะต้องจัดทำแบบขยาย เพื่อแสดงรายละเอียดตามที่ผู้แทนผู้ว่าจ้างแนะนำเพื่อให้ การทำงาน และควบคุมคุณภาพถูกต้อง และไม่ผิดพลาด
 - 1.5 ผู้รับจ้างก่อสร้างจะต้องจัดให้มีการตรวจสอบคุณภาพงาน โดยทีมงานหรือที่ปรึกษาเฉพาะงานที่มี ประสบการณ์เป็นที่ยอมรับของผู้แทนผู้ว่าจ้าง หากภายหลังจากการทดสอบพบว่า ผลงานที่ ก่อสร้าง อาจไม่มั่นคง หรือมีข้อบกพร่อง

2. ทั่วไป
 - 2.1 เหล็กเส้นที่ระบุในแบบสถาปัตยกรรม แบบสุขาภิบาล และแบบโครงสร้าง จะต้องมีความสมบัติ สอดคล้องตามที่กำหนดในหมวดนี้
 - 2.2 วัสดุที่นำมาใช้งานจะต้องอยู่ในสภาพที่ดี ใหม่จากโรงงาน คงรูปตามข้อมูลทางเทคนิคที่เสนอจะ เกิดขึ้นการเก็บเหล็กเส้นเสริมคอนกรีตต้องเก็บเหนือพื้นดิน และอยู่ในอาคารหรือทำหลังคาคลุม เมื่อจัดเรียงเหล็กเส้นเข้าที่พร้อมจะเทคอนกรีตแล้วเสร็จนั้น จะต้องสะอาด ปราศจากฝุ่น น้ำมัน สี สนิมซุบหรือสะเก็ด

3. ข้อกำหนดของวัสดุสำหรับเหล็กเส้นเสริมคอนกรีต
 - 3.1 เหล็กสัญลักษณ์ RB เป็นเหล็กเส้นเสริมกลม เกรด SR-24 ขนาดเส้นผ่าศูนย์กลางไม่เกิน 9 มม. ผลิตตามมาตรฐานอุตสาหกรรมไทย มอก.20-2543 โดยมีกำลังครากที่จุดยึดไม่น้อยกว่า 2,400 กก./ตร.ซม.
 - 3.2 เหล็กสัญลักษณ์ DB เป็นเหล็กเส้นเสริมข้ออ้อย เกรด SD-40 โดยมีขนาดเส้นผ่าศูนย์กลางตั้งแต่ 10 มม. ขึ้นไป ผลิตตามมาตรฐานอุตสาหกรรมไทย มอก.24-2548 โดยมีกำลังครากที่จุดยึดไม่ น้อยกว่า 4,000 กก./ตร.ซม.
 - 3.3 เหล็กตะแกรงสำเร็จรูป (WIRE MESH) เป็นผลิตภัณฑ์มาตรฐาน มอก.737-2549 โดยมีความ ต้านทานแรงดึงต่ำสุด 5,270 กก./ตร.ซม. และหน่วยแรงพิสูจน์ต่ำสุด 4,570 กก./ตร.ซม.
 - 3.4 เหล็กรูปพรรณ (H-PL-WF-I SECTION) เป็นผลิตภัณฑ์มาตรฐาน มอก.1227-2539, สำหรับเสา ประกอบ (COMPOSITE COLUMN) CLASS 4 $f_y \geq 4,000$ ksc.
 - 3.5 เหล็กเสริมธรรมดา (MILD STEEL) จะต้องเป็นไปตามมาตรฐาน มอก. 24-2548 เกรด SD-40
 - 3.6 เหล็กเสริมในแนวตั้งฉาก (SUPPORT BAR) กับเหล็กเสริมตามแบบ ให้ใช้ DB 12 @ 0.50m. ยกเว้นที่ระบุไว้เป็นอย่างอื่น

4. การตัดและประกอบสำหรับเหล็กเส้นเสริมคอนกรีต
 - 4.1 วิธีการตัดหรือประกอบเหล็กเส้นเสริม จะต้องไม่ทำให้เหล็กชำรุดเสียหาย หรือเกิดการยึดตัวของเหล็กจากการบิด โค้ง งอ เหล็ก
 - 4.2 การตัดและการงอเหล็กจะต้องไม่ตัดหรืองอเหล็กโดยใช้ความร้อน ถ้าจะกระทำวิธีดังกล่าวจะต้องแจ้งหรือได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้างก่อนทุกครั้ง
 - 4.3 การงอเหล็กที่ปลายสำหรับขอมมาตรฐานที่ระบุในแบบ ให้ปฏิบัติตามข้อกำหนดดังนี้
 - ส่วนที่งอเป็นครึ่งวงกลมโดยมีส่วนที่ยื่นต่อออกไปจากแนววงกลมออกไปอีก ไม่น้อยกว่า 4 เท่า ของขนาดเส้นผ่าศูนย์กลาง หรือไม่น้อยกว่า 60 มม.
 - ส่วนที่งอเป็นมุมฉาก จะต้องมีส่วนที่งอฉากออกไปไม่น้อยกว่า 12 เท่า ของเส้นผ่าศูนย์กลางของเหล็ก
 - เฉพาะเหล็กยื่นและเหล็กปลอกให้งอฉากหรือ 135 องศา โดยมีส่วนที่ยื่นต่อไปจากจุดงอฉากหรือมุมไม่น้อยกว่า 6 เท่า ของเส้นผ่าศูนย์กลาง
 - 4.4 ขนาดเส้นผ่าศูนย์กลางที่เล็กที่สุดสำหรับข้องอ โดยเส้นผ่าศูนย์กลางของการงอเหล็ก ใช้ด้านในของเหล็กที่งอ ให้ถือตามที่กำหนดในตารางที่ 1

ตารางที่ 1

ขนาดเส้นผ่าศูนย์กลางของโค้งการตัดของขอมตามขนาดของเหล็กเสริม

ขนาดของเหล็กเสริม	ขนาดเส้นผ่าศูนย์กลางที่เล็กสุดของโค้งการตัดของขอม(D)
6 - 25 มม.	6 เท่าของเส้นผ่าศูนย์กลางของเหล็กเสริม
28 - 36 มม.	8 เท่าของเส้นผ่าศูนย์กลางของเหล็กเสริม

- 4.5 การเรียงเหล็กในตำแหน่งที่ระบุในแบบต้องมีความแข็งแรง และคงรูปตลอดเวลาที่เทคอนกรีตหากจำเป็น ผู้รับจ้างก่อสร้างต้องเสริมเหล็กพิเศษช่วยยึดที่จุดตักกันของเหล็กเส้นทุกแห่ง จะต้องผูกให้แน่นด้วยลวดเบอร์ 18 SWG. โดยพันรอบ และ พันปลายลวดเข้าในส่วนที่จะเป็นเนื้อคอนกรีตภายในระหว่างเหล็กเส้นเสริมกับแบบต้องยึดด้วยแท่งคอนกรีตภายใน ระหว่างเหล็กเส้นเสริมกับแบบต้องยึดด้วยแท่งคอนกรีต/มอร์ต้า หรืออุปกรณ์อื่นที่ผู้แทนผู้ว่าจ้างเห็นชอบ ก่อนเทคอนกรีตต้องทำความสะอาดเหล็กให้ปราศจากคราบน้ำมัน หรือเศษที่ตกค้างภายในแบบออกจากแบบ
- 4.6 หลังจากผูกเหล็ก จะต้องให้ผู้แทนผู้ว่าจ้างตรวจก่อนเทคอนกรีตทุกครั้ง หากผูกเหล็กทิ้งไว้นานเกินควรจะต้องทำความสะอาดและให้ผู้แทนผู้ว่าจ้างตรวจสอบอีกครั้งหนึ่ง

5. การต่อเหล็ก

- 5.1 การต่อเหล็ก ตำแหน่งที่ต่อจะต้องถูกต้องตามแบบ รายละเอียดการต่อเหล็กต้องเหมาะสมกับการใช้งานจริง และได้รับการเห็นชอบจากผู้แทนผู้ว่าจ้าง
- 5.2 สำหรับเหล็กเส้นเสริมคอนกรีต การต่อเหล็กให้เป็นไปตามข้อกำหนดในตารางที่ 2

ตารางที่ 2

ข้อกำหนดสำหรับการต่อเหล็กเส้นเสริมคอนกรีต

ชนิดของเหล็กหรือวิธีการต่อเหล็ก	ข้อกำหนด
1. การต่อทาบ - เหล็กกลม SR-24	40 เท่าของเส้นผ่าศูนย์กลางเหล็ก หรือเหล็กที่ใหญ่กว่าจำนวนเหล็กที่ต้องต่อไม่เกิน 50% ของจำนวนเหล็กในหน้าตัดนั้น ๆ
- เหล็กข้ออ้อย SD-40	36 เท่าของเส้นผ่าศูนย์กลางเหล็ก หรือเหล็กที่ใหญ่กว่าจำนวนเหล็กที่ต้องต่อไม่เกิน 50% ของจำนวนเหล็กในหน้าตัดนั้น ๆ
2. การต่อเชื่อม ณ หน้าตัดใด ๆ จำนวน	รอยต่อต้องมีแรงต้านแรงดึงไม่น้อยกว่า 125% ของแรงต้านแรงดึงสูงสุดของเหล็กเส้นเสริมนั้น จำนวนเหล็กที่ต้องต่อไม่เกินกว่า 75% ของจำนวนเหล็กในหน้าตัดนั้น ๆ
3. การต่อด้วยอุปกรณ์พิเศษ (MECHANICAL SPLICE)	กำลังของรอยต่อต้องไม่น้อยกว่า 125% ของกำลังของเหล็กเส้นเสริมนั้น จำนวนเหล็กที่ต้องต่อไม่เกิน 75% ของจำนวนเหล็กในหน้าตัดนั้น ๆ

- 5.3 ตำแหน่งของการต่อเหล็กเส้นเสริมสำหรับแต่ละส่วนของโครงการสร้างให้ ดำเนินการตามที่กำหนด ในตารางที่ 3

ตารางที่ 3

ตำแหน่งของการต่อเหล็กเส้นเสริมคอนกรีต

โครงสร้าง	ชนิดของรอยต่อ	ตำแหน่งของรอยต่อ
1. เสา	ต่อทาบ ต่อเชื่อม สำหรับเหล็กขนาด 25 มม. ขึ้นไป ต่อด้วยอุปกรณ์การต่อพิเศษ (MECHANICAL SPLICE)	ตามที่ได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้าง หรือเหนือระดับที่หยุดเทคอนกรีตตามแบบ 1 ม.
2. คาน/พื้น	ต่อทาบ ต่อเชื่อม สำหรับเหล็กขนาด 25 มม. ขึ้นไป	ตามที่ได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้าง หรือกลางคานสำหรับเหล็กบน หรือที่หน้าเสาสำหรับเหล็กล่าง
3. ผนังกันดิน หรือผนังถังเก็บน้ำ	ต่อทาบ ต่อเชื่อม สำหรับเหล็กขนาด 25 มม. ขึ้นไป	ตามที่ได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้าง หรือเหนือระดับที่หยุดเทคอนกรีตระดับฐาน 1 ม.
4. ฐานราก	ต่อทาบ ต่อเชื่อม สำหรับเหล็กขนาด 25 มม. ขึ้นไป	ตามที่ได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้าง

6. การควบคุมคุณภาพ

เหล็กเส้นเสริมคอนกรีต ก่อนนำมาใช้ในโครงการนี้ จะต้องได้รับการอนุมัติตรวจสอบคุณภาพจากผู้แทนผู้ว่าจ้างด้วยกรรมวิธีสุ่มตัวอย่างดังนี้ :-

- 6.1 ผู้รับจ้างจะต้องจัดส่งเอกสาร ข้อมูลทางวิชาการของบริษัทผู้ผลิตให้ผู้แทนผู้ว่าจ้างตรวจสอบ
- 6.2 ผู้รับจ้างจะต้องสุ่มตัวอย่างจากเหล็กนั้นทุก ๆ ขนาดที่จะนำมาใช้ในโครงการโดยขนาดหนึ่ง ๆ ไม่น้อยกว่า 5 ท่อน ยาวไม่น้อยกว่า 1.00 ม.
- 6.3 ผู้รับจ้างจะต้องส่งตัวอย่างผลการทดสอบจากสถาบันที่รัฐรับรองผล และเสนอผลการทดสอบให้ผู้แทนผู้ว่าจ้างพิจารณาตรวจสอบตามความเหมาะสมในการนำมาใช้งาน
- 6.4 หากผลการทดสอบมีค่าใดค่าหนึ่ง ต่ำกว่ามาตรฐานอุตสาหกรรมที่อ้างถึง การใช้เหล็กขนาดดังกล่าวจากแหล่งวัสดุ อยู่ในดุลยพินิจของผู้แทนผู้ว่าจ้างที่จะนำมาเปลี่ยนใหม่ทั้งหมด หรือเพิ่มจำนวนเหล็กเส้นเสริมให้มากขึ้น หรือสุ่มตัวอย่าง เพื่อทำการทดสอบใหม่อีกครั้งหนึ่ง ค่าใช้จ่ายทั้งสิ้นเป็นของผู้รับจ้างสำหรับเหล็กที่ชำรุด ห้ามนำมาเสริมคอนกรีตในโครงการนี้

7. ข้อกำหนดพิเศษของการเสริมเหล็กบริเวณช่องเปิดของโครงสร้างอาคาร

บริเวณช่องเปิดที่ไม่ได้ระบุเหล็กเสริมไว้ในแบบก่อสร้าง ให้มีการเสริมเหล็กดังต่อไปนี้

- 7.1 ช่องเปิดวงกลมขนาดโตกว่าหรือเท่ากับ 4" และช่องเปิดสี่เหลี่ยมที่มีด้านหนึ่งเท่ากับ หรือยาวกว่า 4" จะต้องมีเสริมเหล็กพิเศษ ซึ่งไม่ถือว่าเป็นส่วนหนึ่งของโครงสร้างดังนี้
 1. ช่องเปิดวงกลม ใช้ท่อเหล็กดำ ขนาดเส้นผ่าศูนย์กลางของท่อด้านในเท่ากับ เส้นผ่าศูนย์กลางของช่องเปิด ความยาวของท่อที่ฝัง เท่ากับความหนาของแผ่นพื้น กำหนดให้มีเหล็ก เส้นผ่าศูนย์กลาง 12 มม. ความยาวไม่น้อยกว่า 0.20 ม. อย่างน้อย 4 เส้น เชื่อมติดกับท่อเหล็กในลักษณะรัศมีสี่ทิศที่ความลึกกึ่งกลางของพื้น
 2. ช่องเปิดสี่เหลี่ยม ใช้แผ่นเหล็กหนา 6 มม. ความกว้างของแผ่นเหล็กที่ฝังเท่ากับความหนาของแผ่นพื้นเชื่อมติดกัน ทุกรอบช่องเปิดมีเหล็กเส้นผ่าศูนย์กลาง 12 มม. ความยาวไม่น้อยกว่า 0.20 ม. อย่างน้อย 4 เส้น เชื่อมติดกับแผ่นเหล็กในลักษณะเดียวกับข้อ 1

หมวดที่ 4 งานคอนกรีต

1. ขอบเขตของงาน
 - 1.1 ผู้รับจ้างก่อสร้าง จะต้องเป็นผู้จัดการวัสดุ อุปกรณ์ ผู้เชี่ยวชาญเฉพาะงาน แรงงาน และสิ่งทีจำเป็นสำหรับงานคอนกรีต
 - 1.2 ผู้รับจ้างก่อสร้างจะต้องตรวจสอบรายละเอียดของงานระบบขั้นตอนการก่อสร้าง แนวทางแก้ไข ปัญหาที่อาจเกิดขึ้นจากแบบก่อสร้างที่ไม่ชัดเจน การใช้เทคโนโลยีและวัสดุชนิดพิเศษหรือนำมาจากต่างประเทศ โดยยังไม่เคยมีหรือใช้ภายในประเทศมาก่อน จะต้องมีการขอเอกสารจากสถาบันที่รัฐรับรองและเป็นที่ยอมรับคุณภาพหรือวิธีการ จากผู้ออกแบบ
 - 1.3 งานคอนกรีตที่เทในที่ทั้งสิ้นที่ปรากฏใน แบบสถาปัตยกรรม แบบโครงสร้าง และสุขาภิบาลเป็นงานที่ควบคุมคุณภาพตามงานหมวดนี้

2. ทั่วไป
 - 2.1 คอนกรีตที่ต้องควบคุมคุณภาพตามที่กำหนดท้ายนี้ หมายถึงส่วนของคอนกรีตที่เทในที่ของ ฐานราก เสา คาน พื้น บันได คสล. ถังเก็บน้ำ รางระบายน้ำ บ่อพักน้ำหรืออื่น ๆ ที่ได้แสดงไว้ในแบบสถาปัตยกรรม โครงสร้าง และสุขาภิบาล
 - 2.2 สารผสมเพิ่มหรือสารเคมีที่ต้องนำมาใช้เป็นพิเศษ จะต้องได้รับการอนุมัติจากผู้แทนผู้ว่าจ้าง
 - 2.3 วัสดุ อุปกรณ์ เพื่อการทำงานสำหรับงานคอนกรีต จะต้องได้รับการตรวจสอบ ลักษณะการใช้งาน ความแข็งแรง เพื่อความปลอดภัยต่อการปฏิบัติงานจากผู้แทนผู้ว่าจ้าง
 - 2.4 การแก้ไขข้อบกพร่องของงานคอนกรีตที่เกิดขึ้น จะต้องได้รับการอนุมัติจากผู้แทนผู้ว่าจ้าง ทั้งวัสดุที่จะนำมาซ่อมแซม หรืออุปกรณ์ที่จะนำมาประกอบการแก้ไข
 - 2.5 วิธีการทดสอบและการเตรียมข้อมูล ต้องปฏิบัติตามมาตรฐานที่อ้างถึง
 - 2.6 บรรดาเอกสาร หรือข้อมูลทางเทคนิคทั้งปวง ที่เกี่ยวข้องกับวัสดุที่เลือกใช้ เช่น คุณภาพทราย หิน น้ำซีเมนต์ อัตราส่วนผสมคอนกรีต ผลการทดสอบมาตรฐานจากสถาบันที่รัฐรับรองสารผสมเพิ่ม วัสดุเพื่อการอุดซ่อม วัสดุอุปกรณ์เพื่อการก่อสร้างจะต้องส่งให้ผู้แทนผู้ว่าจ้าง เพื่อเก็บไว้เป็นหลักฐาน และตรวจสอบในแต่ละช่วง
 - 2.7 หากมีได้ระบุในแบบและ/หรือบทกำหนดนี้ รายละเอียดต่าง ๆ เกี่ยวกับองค์อาคารคอนกรีต เสริมเหล็ก และงานคอนกรีตทั้งหมดให้เป็นไปตาม “มาตรฐานสำหรับอาคารคอนกรีตเสริมเหล็ก” ของวิศวกรรมสถานแห่งประเทศไทยที่ 1006-16 ทุกประการ

3. วัสดุ

วัสดุต่าง ๆ ที่เป็นส่วนผสมของคอนกรีตจะต้องเป็นไปตามบทกำหนด และเกณฑ์กำหนดอื่น ๆ ดังนี้:-

 - 3.1 ปูนซีเมนต์ จะต้องเป็นปูนซีเมนต์ปอร์ตแลนด์ ตามมาตรฐานอุตสาหกรรมชนิดที่เหมาะสมกับงาน หากมิได้ระบุเป็นพิเศษสำหรับโครงสร้างเฉพาะ ให้ใช้ปูนซีเมนต์ประเภทที่ 1 ตามมาตรฐานอุตสาหกรรมไทย มอก.15 เล่ม 1-2555 หรือปูนซีเมนต์ประเภทที่ 3 ตามมาตรฐานอุตสาหกรรมไทย มอก.15 เล่ม 1-2555 ให้ใช้ผลิตภัณฑ์ของ บริษัท ปูนซีเมนต์ไทย จำกัด, บริษัท ชลประทานซีเมนต์ จำกัด หรือบริษัท ปูนซีเมนต์นครหลวง จำกัด
 - 3.2 น้ำที่ใช้ผสมคอนกรีต ให้ใช้น้ำประปาหรือน้ำสะอาดที่ใช้ดื่มได้
 - 3.3 มวลรวม
 1. มวลรวมละเอียด ได้แก่ ทราย จะต้องเป็นทรายน้ำจืดเม็ดหยาบคม แข็งแรงและสะอาดปราศจากวัสดุอื่นผสม หรือสารประกอบทางเคมีที่ผลต่อความแข็งแรงของคอนกรีต เช่นเกลือคลอไรด์

2. มวลรวมหยาบ ได้แก่ หิน หรือกรวด จะต้องแข็งแรง มีลักษณะเป็นก้อนสี่เหลี่ยม ไม่แบนในระนาบใด ๆ ไม่ทำปฏิกิริยากับปูนซีเมนต์ ไม่ผุ สะอาด ปราศจากผงของ อินทรีย์วัตถุหรือสารเคมีที่มีผลต่อความแข็งแรงของคอนกรีต เช่น เกลือคลอไรด์
 - 3.4 สารผสมเพิ่มเพื่อให้คอนกรีตมีคุณสมบัติพิเศษ ต้องได้รับการอนุมัติจากผู้แทนผู้ว่าจ้างก่อนนำมาใช้งานรับจ้างก่อสร้างจะต้องส่งตัวอย่างสารผสมเพิ่มที่จะนำมาใช้ต้องบรรจุในภาชนะที่เหมาะสม เพื่อให้สังเกตสีหรือคุณลักษณะทางกายภาพได้โดยง่าย
4. การเก็บวัสดุ
- 4.1 ให้เก็บปูนซีเมนต์ไว้ในอาคาร ถังเก็บ หรือไซโล หรือในอาคารโดยวางสูงจากพื้นประมาณ 0.10 ม. เพื่อป้องกันความชื้นและความสกปรกได้ และในการขนส่งให้ขนส่งในปริมาณเพียงพอที่จะไม่ทำให้งานคอนกรีตต้องชะงัก หรือล่าช้าไม่ว่ากรณีใดจะต้องแยกวัสดุที่ส่งมาแต่ละครั้งให้เป็นสัดส่วนไม่ปะปนกัน
 - 4.2 การขนส่งมวลรวมหยาบ ให้ขนส่งโดยแยกขนาดไปยังสถานที่ก่อสร้าง นอกจากจะได้รับการอนุมัติจากผู้แทนผู้ว่าจ้างให้เป็นอย่างอื่น
 - 4.3 การกองมวลรวมจะต้องกองในลักษณะ ที่จะป้องกันมิให้ปะปนกับมวลรวมกองอื่นที่มีขนาดต่างกัน เพื่อให้เป็นไปตามนี้อาจจะต้องทำการทดสอบว่า ส่วนขนาดคละตลอดจนความสะอาดของมวลรวมตรงตามเกณฑ์กำหนดหรือไม่ โดยเก็บตัวอย่าง ณ ที่ทำการผสมคอนกรีต
 - 4.4 ในการเก็บสารผสมเพิ่ม ต้องระวังอย่างให้เกิดการเปรอะเปื้อนการระเหยหรือเสื่อมคุณภาพสำหรับสารผสม เพิ่มชนิดที่อยู่ในรูปสารละลาย หรือสารละลายที่ไม่คงตัว จะต้องจัดหาอุปกรณ์สำหรับกวน เพื่อให้ตัวยากระจายโดยสม่ำเสมอ ถ้าเป็นสารผสมเพิ่มชนิดเหลวจะต้องป้องกันมิให้เกิดการเปลี่ยนแปลงอุณหภูมิมาก
5. การคำนวณออกแบบส่วนผสม
- 5.1 ห้ามมิให้นำคอนกรีตมาเทส่วนที่เป็นโครงสร้างใด ๆ จนกว่าส่วนผสมของคอนกรีตที่จะนำมาใช้นั้นได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้าง
 - 5.2 ก่อนเทคอนกรีตอย่างน้อย 30 วัน ผู้รับจ้างจะต้องเตรียมส่วนผสมคอนกรีตต่าง ๆ เพื่อให้ผู้แทนผู้ว่าจ้างตรวจสอบ และให้ความเห็นชอบก่อน
 - 5.3 การที่ผู้แทนผู้ว่าจ้างให้ความเห็นชอบต่อส่วนที่เสนอมานี้หรือที่แก้ไข (หากมี) นั้นมิได้หมายความว่า จะลดความรับผิดชอบของผู้รับจ้างที่มีต่อคุณสมบัติของคอนกรีตที่ได้จากส่วนผสมนั้น
6. วิธีการผสมคอนกรีต
- 6.1 การผสมคอนกรีตด้วยเครื่อง ณ สถานที่ก่อสร้าง จะต้องได้รับการเห็นชอบจากผู้แทนผู้ว่าจ้างต่ออุปกรณ์ เครื่องมือ วิธีการชั่งตวง วัดและช่างที่ควบคุมคุณภาพ ขั้นตอนการผสมมวลคอนกรีตต้องกระทำตามลำดับขั้นในการใส่ มวลคอนกรีตแต่ละประเภท รวมถึงการใช้น้ำยาผสมคอนกรีตระยะเวลาที่ใช้ผสมมวลคอนกรีตนับจากใส่ซีเมนต์ ต้องไม่น้อยกว่า 2 นาที และนับจากเวลาที่เริ่มใส่ซีเมนต์ภายใน 45 นาที จะต้องเทคอนกรีตส่วนที่ผสมแล้วเกินกว่า 45 นาที ห้ามนำมาใช้ยกเว้นกรณีที่เลือกใช้สารผสมเพิ่มชนิดหน่วงเวลาก่อตัว ตามปริมาณของสารผสมที่ใช้
 - 6.2 การผสมคอนกรีตแบบผสมเสร็จ วิธีการผสม และการขนส่งคอนกรีตให้ปฏิบัติตาม “บทกำหนดสำหรับคอนกรีตผสม” (ASTM C 94)

7. คุณสมบัติของคอนกรีตที่ต้องการ

- 7.1 กำลังอัดของคอนกรีตทุกส่วนโครงสร้างของอาคารหล่อในที่จะต้องมีกำลังอัดของคอนกรีต ตามที่แสดงไว้ในตารางที่ 1 กำลังอัดสูงสุดให้พิจารณาที่อายุ 28 วัน สำหรับซีเมนต์ประเภทที่ 1 และที่ 7 วัน สำหรับซีเมนต์ประเภทที่ 3
 ทั้งนี้แท่งคอนกรีตมาตรฐานมีเส้นผ่าศูนย์กลาง 15 ซม. สูง 30 ซม. วิธีการทำและบ่มขึ้นตัวอย่างคอนกรีต สำหรับทดสอบแรงอัดตามมาตรฐาน ASTM C192 วิธีการทดสอบกำลังอัดของแท่งกระบอกคอนกรีต ตามมาตรฐาน ASTM C39

ตารางที่ 1

กำลังอัดของคอนกรีตโครงสร้าง ชนิดของโครงสร้าง

อาคาร	ค่าต่ำสุดของกำลังอัดของคอนกรีตโดยแท่งทรงกระบอกที่ 28 วัน (กก./ตร. ซม.)
ฐานราก	210
เสา	210
คาน	210
พื้น คสล. - บันได	210
ผนังกำแพงรับน้ำหนัก	210
ถังเก็บน้ำ	210
ผนังคอนกรีตไม่ได้รับน้ำหนัก	180
เคาน์เตอร์ห้องน้ำ	180
ค้ำรับ คสล.	180
บ่อพัก รางระบายน้ำวางบนดิน	180
เสาเอ็น	180
คานเอ็น	180
คอนกรีตหยาบ	100

- 7.2 การยุบตัวของคอนกรีตก่อนเทลงในแบบ โดยวิธีทดสอบค่าการยุบตัวมาตรฐาน ASTM C143 ต้อง เป็นไปตามค่าที่ยอมให้ในตารางที่ 2

ตารางที่ 2

ค่าการยุบตัวที่ยอมให้สำหรับงานก่อสร้าง (เมื่อใช้เครื่องสั่นสะเทือน)

ส่วนของโครงสร้าง	ค่าการยุบตัว (ซม.)	
	สูงสุด	ต่ำสุด
ฐานราก	7.5	5.0
แผ่นพื้น คาน ผนัง คสล.	10.0	5.0
เสา	12.5	5.0
ค้ำรับ คสล. และผนังบาง ๆ	15.0	5.0

7.3 ขนาดใหญ่สุดของมวลรวมหยาบในส่วนผสมคอนกรีตจะต้องเป็นไปตามตารางที่ 3

ตารางที่ 3

ขนาดใหญ่สุดของมวลรวมหยาบที่ใช้กับคอนกรีต

ส่วนของโครงสร้าง	ขนาดไม่เกิน (ซม.)
ฐานราก, เสาและคาน	4
ผนัง คสล. หนาตั้งแต่ 12.5 ซม. ขึ้นไป	4
ผนัง คสล. หนาน้อยกว่า 12.5 ซม.	2.5
แผ่นพื้น ตรีบ คสล.	2.5

8. การเก็บตัวอย่าง การทดสอบและการประเมินผล

- 8.1 จำนวนแห่งทดสอบในแต่ละครั้งที่มีการเทคอนกรีต เกินกว่า 5 ลบ.ม. จะต้องไม่น้อยกว่า 3 แห่งทดสอบ ทั้งนี้ผู้แทนผู้ว่าจ้างอาจตกลงกับผู้ว่าจ้างก่อสร้างในการเก็บตัวอย่างเพื่อควบคุมคุณภาพเป็นพิเศษก็ได้ ในการทดสอบเพื่อประเมินคุณภาพในแต่ละครั้งที่เทคอนกรีตจำนวนแห่งทดสอบจะต้องไม่น้อยกว่า 3 แห่งทดสอบ การทดสอบอายุที่ 7 วัน หรือ 28 วัน เป็นการประเมินผลที่จะยอมรับได้ตามกราฟมาตรฐานวิธีการทำ และบ่มแห่งทดสอบตัวอย่างคอนกรีตรับแรงอัดตามมาตรฐาน ASTM C31 และวิธีการทดสอบกำลังอัดของแห่งกระบอกคอนกรีต ASTM C 39
- 8.2 ผู้รับจ้างก่อสร้างจะต้องส่งรายงานผลการทดสอบแสดงรายละเอียดของคอนกรีตที่ทดสอบดังนี้
 - วันที่หล่อ
 - วันที่ทดสอบ
 - ประเภทของคอนกรีตจากส่วนโครงสร้าง
 - ค่าการยุบตัว
 - สารผสมเพิ่ม
 - น้ำหนักของแห่งทดสอบ
 - กำลังที่จุดเริ่มร้าว
 - สถานที่ทดสอบ
 - วิศวกรผู้ควบคุมการทดสอบและรับรองผล
- 8.3 กำลังอัดของแห่งทดสอบไม่น้อยกว่า 3 ตัวอย่าง จะต้องมียกกำลังโดยเฉลี่ยไม่น้อยกว่าที่ระบุในตารางที่ 1 โดยค่าต่ำสุดของแห่งทดสอบดังกล่าว จะต้องไม่น้อยกว่า 85% ของค่าที่กำหนด
- 8.4 หากผลการทดสอบค่าเฉลี่ยที่ค่าน้อยกว่าที่กำหนดไม่เกิน 15% ต้องทำการทดสอบโดยการเจาะแห่งคอนกรีตจากบริเวณโครงสร้างที่เก็บตัวอย่างมาทดสอบ หากผลการทดสอบมีค่าเฉลี่ยน้อยกว่าที่กำหนดเกินกว่า 15% ให้สกัดคอนกรีตบริเวณดังกล่าวออกและเทคอนกรีตขึ้นมาใหม่
- 8.5 วิธีการเจาะแห่งคอนกรีต ให้ปฏิบัติตามมาตรฐาน ASTM C 24 การทดสอบแห่งคอนกรีตดังกล่าว จะต้องกระทำในสภาพผิวแห้งในอากาศ
- 8.6 หากผลการทดสอบโดยค่าเฉลี่ยของแห่งทดสอบได้ตามที่กำหนด แต่ในสภาพการก่อสร้างจริงคอนกรีตโครงสร้างบริเวณดังกล่าวมีลักษณะที่ไม่แข็งแรงพอที่จะรับน้ำหนัก หรือเป็นอันตรายต่อส่วนของโครงสร้างอื่น ผู้รับจ้างก่อสร้างจะต้อง ทำการเจาะแห่งคอนกรีตอย่างน้อย 3 แห่งทดสอบนำไปทดสอบ โดยตัวแทนผู้ว่าจ้างจะเป็นผู้กำหนดตำแหน่ง
- 8.7 กำลังอัดโดยเฉลี่ยของแห่งทดสอบ โดยวิธีการเจาะจะต้องเท่ากันหรือสูงกว่ากำลังอัดที่กำหนด
- 8.8 บริเวณที่ทำการเจาะแห่งคอนกรีต จะต้องทำการอุดซ่อมโดยใช้ซีเมนต์พิเศษ
- 8.9 โดยวิธีการเจาะแห่งคอนกรีต หากผลการทดสอบยังไม่ผ่านตามที่กำหนด ผู้รับจ้างก่อสร้าง จะต้องสกัดเอาคอนกรีตของโครงสร้างส่วนนั้นออก และเทหล่อใหม่ตามแบบโดยมีผู้แทนผู้ว่าจ้างเป็นผู้

กำหนดขอบเขต หรือบริเวณที่จะต้องสกัดออก และในการเทคอนกรีตใหม่ต้องใช้วัสดุประสานคอนกรีตที่ระบุ

- 8.10 สำหรับกรณีแผ่นพื้น เมื่อมีข้อสรุปให้ทำการทดสอบความแข็งแรง และความสามารถในการรับน้ำหนัก ผู้รับจ้างก่อสร้างจะต้องเสนอวิธีการทดสอบให้ผู้แทนผู้ว่าจ้างพิจารณา การทดสอบโดยวิธีนี้จะต้องกระทำโดยสถาบัน หรือบริษัทที่ทำงานการทดสอบเป็นบริการวิชาชีพ มีบุคลากรที่มีประสบการณ์ ทั้งนี้ ผลการทดสอบจะต้องมีค่าส่วนปลอดภัยไม่น้อยกว่า 3 และมีการโค้งงอของส่วนโครงสร้างไม่เกิน 1:720

9. การขนส่งและการเทคอนกรีต

- 9.1 อุปกรณ์การขนส่งคอนกรีตต้องสะอาดปราศจากคราบน้ำมันหรือเศษปูนติด
- 9.2 ต้องมีการป้องกันการแยกแยะของมวลคอนกรีตขณะขนส่ง
- 9.3 ส่วนโครงสร้างที่จะเทคอนกรีต ต้องเตรียมพื้นที่ให้สะอาด จัดเตรียมรอยต่อระหว่างคอนกรีตใหม่กับของเดิมวัสดุ หรืออุปกรณ์ที่จำเป็นต้องฝังในคอนกรีตต้องยึดให้อยู่ในตำแหน่ง
- 9.4 วิธีการลำเลียงคอนกรีตไปยังจุดเทคอนกรีตจะต้องได้รับความเห็นชอบจากผู้แทนผู้ว่าจ้างก่อน
- 9.5 การเทคอนกรีตจะต้องกระทำอย่างต่อเนื่อง การหยุดเทด้วยเหตุใดก็ตามเกินกว่า 30 นาที ให้หยุดการเทบริเวณนั้นโดยให้เทคอนกรีตใหม่ต่อไปได้ภายหลัง 24 ชม. โดยตำแหน่งของการหยุดเทคอนกรีตที่เกินกว่าที่กำหนดในตารางที่ 4 ผู้รับจ้างก่อสร้างจะต้องสกัดแต่งแนวให้ได้ตามที่กำหนด หรือใช้อุปกรณ์พิเศษ เช่น EXPAMET HY-RIB กันเป็นแนวต่อให้ได้ตามที่กำหนด

ตารางที่ 4

ตำแหน่งการหยุดเทคอนกรีต

ส่วนของโครงสร้าง	ตำแหน่งการหยุดเทคอนกรีต
- พื้น	แนวกึ่งกลางของแผ่นพื้น
- คาน	แนวกึ่งกลางของคาน สำหรับคานยื่นต้องเทคอนกรีตต่อเนื่องกัน
- เสา	ตลอดความยาวที่ระบุ ระยะต่ำกว่าท้องคาน 7.5 ซม. หรือเสมอท้องคาน
- บันได	เทต่อเนื่องกันทั้งขึ้น
- ถังเก็บน้ำ	ณ ตำแหน่งที่ระบุให้หรือกึ่งกลางความลึก โดยมีแผ่นยาง PVC. คั่นรอยต่อตามขนาดที่ระบุ
- กำแพง	สูงไม่เกินช่วงละ 3 ม. สำหรับแบบที่มีการควบคุมที่ดี โดยผู้แทนผู้ว่าจ้างควบคุมอย่างใกล้ชิดหรือไม่เกินช่วงละ 2 ม. โดยมีร่องความหนาตามมาตรฐานของความหนาของกำแพง

ทั้งนี้ให้ผู้รับจ้างก่อสร้างต้องพิจารณาความแข็งแรงของโครงสร้างเป็นหลัก โดยป้องกันการเกิดรอยร้าวของรอยต่อ การยึด หรือหลุดตัวของส่วนโครงสร้างจากความคลาดเคลื่อนของรอยต่อจากที่แนะนำในตาราง และวิธีการเลือกใช้วัสดุพิเศษเป็นตัวประสานรอยต่อ เป็นต้น

- 9.6 ขณะเทคอนกรีตต้องควบคุมการเทคอนกรีตให้แน่นตลอดเวลา โดยใช้เครื่องสั่นคอนกรีตที่เหมาะสมกับชนิดของโครงสร้าง

10. รอยต่อและสิ่งที่ต้องฝังในคอนกรีต
 - 10.1 รอยต่อของโครงสร้างคอนกรีตต่อเนื่อง จะต้องเตรียมผิวก่อนเทคอนกรีต ดังนี้
 - ทางแนวราบ คอนกรีตที่จะเททับเห็นรอยต่อจะต้องไม่ใช่คอนกรีตส่วนแรกที่ยื่นออกมาจากเครื่องผสม
 - ทางแนวตั้ง ให้ใช้ปูนทราย 1:1 ผสมน้ำไล้ที่ผิวให้ทั่วก่อนที่จะเทคอนกรีต
 - สำหรับกำแพงหรือผนัง คสล. จะต้องจัดให้มีสลักยาวลึกอย่างน้อย 5 ซม. ตลอดแนวยาว
 - 10.2 ก่อนเทคอนกรีต บรรดาวัสดุอุปกรณ์ที่ปวงที่เกี่ยวข้องในการก่อสร้าง เช่น ท่อร้อยสายไฟ แผ่นกั้นน้ำ PVC. แนวฝังปลอกท่อต้องยึดในตำแหน่งที่มั่นคง และอุดช่องว่างไม่ให้คอนกรีตไหลเข้าไปในท่อได้

11. การซ่อมผิวที่ชำรุด
 - 11.1 เมื่อถอดแบบผิวคอนกรีตที่ไม่สมบูรณ์มีโพรง หรือรูพรุน หรือน้ำปูนไม่เกาะกับหิน ก่อนซ่อมแซม จะต้องขออนุมัติต่อผู้แทนผู้ว่าจ้าง
 - 11.2 ให้ผู้รับจ้างก่อสร้างเสนอวิธีการ วัสดุ อุปกรณ์ หรือมาตรการ การตรวจสอบต่อผู้แทนผู้ว่าจ้างในการซ่อมแซมคอนกรีตที่ไม่สมบูรณ์ข้างต้น
 - 11.3 มาตรการในการซ่อมแซมคอนกรีต ตามลำดับขั้นที่ผู้แทนผู้ว่าจ้างจะพิจารณาตามความเหมาะสมกับชนิดของโครงสร้างและลักษณะของความเสียหายที่เกิดขึ้น:
 - ใช้ซีเมนต์พิเศษทำการอุดซ่อม โดยปฏิบัติตามคำแนะนำของผู้ผลิต
 - ทำการสกัดคอนกรีตเดิมออก และหล่อขึ้นมาใหม่แทน โดยใช้น้ำยาประสานคอนกรีต

12. การบ่มคอนกรีต
 - 12.1 คอนกรีตที่ทำการถอดแบบออก จะต้องทำการบ่มคอนกรีตโดยทันที โดยกรรมวิธีใดวิธีหนึ่งที่เหมาะสม เช่น ใช้น้ำยาบ่มคอนกรีต ชังน้ำมัน, ลงทรายแห้งรดน้ำให้ชุ่ม เป็นต้น
 - 12.2 เวลาในการบ่มคอนกรีตไม่น้อยกว่า 7 วัน หรือตามคุณสมบัติของน้ำยาบ่มคอนกรีตที่เลือกใช้การบ่มคอนกรีตต้องกระทำอย่างต่อเนื่องตลอดเวลา 24 ชั่วโมง ตลอดระยะเวลาที่กำหนด

13. ความหนาของคอนกรีตที่หุ้มเหล็กเสริมโดยวัดจากผิวเหล็ก

หากมิได้ระบุไว้ในแบบก่อสร้าง ระยะหุ้มเหล็กเสริมของคอนกรีตต้องไม่ต่ำกว่าระยะในตารางที่ 5

ตารางที่ 5

ระยะหุ้มเหล็กเสริมสำหรับการก่อสร้างคอนกรีตหล่อในที่

ส่วนโครงสร้าง	สภาพแวดล้อมของผิวสัมผัส	
	ปกติ (ซม.)	จมน้ำ (ซม.)
คอนกรีตใต้ดิน	7.5	10.0
สัมผัสดิน	5.0	10.0
คานและเสา	4.0	10.0
ผนัง	2.0	10.0
พื้น	2.0	10.0

14. ข้อกำหนดเพิ่มเติมสำหรับงานคอนกรีตหล่อสำเร็จ

ให้ผู้รับจ้างทำแบบ SHOP DRAWING แสดงความละเอียดของผิว ส่วนผสมคอนกรีต รายละเอียดการเสริม เหล็ก และการเชื่อมต่อระหว่างแผ่น พร้อมทั้งกรรมวิธีในการขนย้ายเพื่อติดตั้ง เพื่อขออนุมัติให้ทำตัวอย่างเมื่อตัวอย่างได้รับการอนุมัติฯ ให้ผู้รับจ้างเสนอแผนการดำเนินการผลิต จนถึงการจัดตั้ง เพื่ออนุมัติก่อนการดำเนินการ ผิวของคอนกรีตหล่อสำเร็จไม่ว่าจะเป็นผิวเรียบมัน หรือ ขรุขระ จะต้องเป็นผิวสม่ำเสมอ ไม่มีตะเข็บ ขอบไม่ป็น หรือมีคอนกรีตส่วนเกิน การเชื่อมต่อระหว่างแผ่น หากเป็นการเชื่อมของเหล็กจะต้องได้รับการเกร้าท์ (GROUT) ด้วยซีเมนต์ไม่หดตัว (NON-SHRINKAGE) หรือ SEALANT ที่เหมาะสม โดยมีขีด อัตราการเบี่ยงเบน(TOLERANCE) ไม่ควรเกิน 1/2 นิ้ว ต่อ 2 LINEAR METER ในทุกทิศทาง การแต่งผิวคอนกรีตหล่อสำเร็จ ที่เสียหายนั้น ให้ขออนุมัติแต่ละแห่ง หากการแต่งผิวมีความลึกไม่ถึง 1 นิ้ว ให้เจาะรู เส้นผ่าศูนย์กลาง 6 มม. ลึก 1 นิ้ว ทุกระยะ 5 ซม. ทุกทิศทาง เพื่อเพิ่มการยึดเกาะ ทำความสะอาดด้วยการฉีดน้ำเช็ดให้หมาด ก่อนฉาบปูนตกแต่ง ให้เสริมตะแกรงเหล็กหากจำเป็น ปูนตกแต่งควรเป็นปูนที่มีคุณสมบัติเฉพาะ อาจผสมน้ำยาที่จำเป็นให้ฉาบแต่งโดยเว้นจากผิวหน้าไว้ อย่างน้อย 2 มม. ทิ้งให้หมาด แล้วใช้น้ำปูนรด แล้วทิ้งไว้ให้หมาดอีกครั้ง แล้วแต่งด้วยเกรียงผิวมัน เพื่อให้ผิวของบริเวณที่แต่งผิวที่มีความละเอียด ความมันเหมือนผิวเดิม

หมวดที่ 5 งานป้องกันความชื้น

1. ขอบเขตของงาน

- 1.1 ผู้รับจ้างจะต้องเป็นผู้จัดหาวัสดุ อุปกรณ์ ช่างผู้ชำนาญงาน เพื่อดำเนินการทำการป้องกันความชื้น ให้ถูกต้องและครบสมบูรณ์
- 1.2 งานคอนกรีตคานคองกรีตสำหรับโครงสร้าง พื้นผนังห้องใต้ดิน ถังเก็บน้ำใต้ดินหรือบนดิน หรือบนหลังคา หลังคาห้องน้ำ ระเบียง อยู่ในขอบเขตของงานนี้
- 1.3 ผู้รับจ้างจะต้องส่งตัวอย่าง และจัดทำรายละเอียด ขั้นตอน วิธีการ การติดตั้ง ตามข้อ 3.6 ให้วิศวกรผู้ควบคุมงาน อนุมัติเพื่อให้การทำงานและการควบคุมคุณภาพถูกต้อง
- 1.4 การทดสอบ และตรวจสอบคุณภาพภายหลังการติดตั้งตลอดอายุการประกันผลงาน เป็นภาระหน้าที่ ของผู้รับจ้าง และต้องแก้ไขให้ใช้งานได้ตลอดเวลา

2. ทั่วไป

- 2.1 วัสดุสำหรับทำการป้องกันความชื้น จะต้องถูกต้องตรงตามเงื่อนไขที่ระบุในข้อกำหนด
- 2.2 วัสดุเทียบเท่า จะต้องได้รับการอนุมัติจากวิศวกรผู้ควบคุมงาน
- 2.3 การเก็บวัสดุ จะต้องปฏิบัติตามที่ผู้ผลิตแนะนำ

3. ข้อกำหนดสำหรับวัสดุป้องกันความชื้น

สำหรับวัสดุที่จะนำมาใช้ในงานป้องกันความชื้นจะต้องสอดคล้องตามข้อกำหนดในตารางที่ 1 ท้าย

นี้
ตารางที่ 1

ข้อกำหนดสำหรับวัสดุป้องกันความชื้น

โครงสร้าง	วัสดุป้องกันความชื้น
1. พื้นและผนังพื้นที่ดิน	1. แผ่นกันความชื้นชนิดติดผนังหรือพื้น FEBIT FLYDROPROF - TRIPLE PLY CROSS LAMINATED POLYETHELENE SHEET - BITUMEN RUBBER >= 1.50 MM. - TENSILE STRESS>=10 KG/SQ.CM - ELONGATION>=800% - NON-TOXIC - 10 YEARS GUARANTEE - ASTM. E-96, E-156M, D-774, D-882 D-1228 หรือ DIN 53-363 DIN 53-122, DIN 18-53 - หรือเทียบเท่า
2. ภายในถังเก็บน้ำ, บ่อลิฟต์ที่สัมผัสดิน ภายในกระถางต้นไม้, รางระบายน้ำบนหลังคา, ระเบียงเปลือยคองกรีต, หลังคาเปลือยที่ไม่ได้ระบุเป็นพิเศษ	2. ซีเมนต์พิเศษทา – ฉาบกันซึม BRUSHCRETE - ACRYLIC REINFORCED CEMENTTIOUS - DIN-1048, BS-476 PORT6 - 5 YEARS GUARANTEE - หรือเทียบเท่า

<p>3. หลังคา</p>	<p>3. แผ่นกันความชื้นชนิดติดผนังหรือพื้นตาม ข้อ 1 ชนิดทนความร้อนเป็นพิเศษ หรือประกอบการ ติดตั้งด้วยวัสดุปกคลุม เช่น กรวด ๓ CEMENT TOPPINGs หรือ มี จำนวนชั้น (PLY) ที่สามารถประกันคุณภาพได้ 10 ปี</p>
------------------	---

4. การควบคุมคุณภาพ

- 4.1 ผู้รับจ้างจะต้องจัดเตรียมผิวของโครงสร้างที่จะป้องกันความชื้นใหญ่ถูกต้องตามที่คุณผลิต
แนะนำ
- 4.2 การติดตั้งจะต้องกระทำโดยช่างผู้ชำนาญงาน และได้รับการเห็นชอบในมาตรฐานการทำงาน
จากผู้ผลิต สำหรับการป้องกันความชื้นของพื้นที่ติดผนัง ให้ทำบัวเชิงผนัง (CANT) ที่ทำมุม
45 ° กับพื้นและผนัง เพื่อป้องกันการแตกร้าวจากการขยายตัว แผ่นกันชื้นนี้จะต้องทาปิด
กับผนังให้สูง จากพื้นไม่น้อยกว่า 20 ซม. ตลอดแนว ที่ปลายสุดให้มีบัวทับหรือเซาะร่อง
(REGLET) ให้แผ่นกันชื้นสามารถซ่อนปลายเพื่อป้องกันแผ่นแยกจากผนังอันเป็นเหตุให้
น้ำซึมเข้าได้