Na osnovu člana 81. stava 6. Zakona o prostornom planiranju i korištenju zemljišta na nivou Federacije Bosne i Hercegovine ("Službeni novine Federacije BiH", br. 2/06, 72/07 i 32/08), Federalni ministar prostornog uređenja, d o n o s i

PRAVILNIK O TEHNIČKIM PROPISIMA ZA GRAĐEVINSKE PROIZVODE KOJI SE UGRAĐUJU U BETONSKE KONSTRUKCIJE

Član 1.

Ovim se Pravilnikom (u daljem tekstu: Pravilnik), u svrhu ispunjavanja bitnih zahtjeva za građevinu, propisuju tehnička svojstva i drugi zahtjevi za beton, sastojke betona i armaturu koji se ugrađuju u betonske konstrukcije (u daljem tekstu: građevinski proizvodi), te način potvrđivanja usklađenosti građevinskih proizvoda s navedenim zahtjevima.

Odredbe ovog Pravilnika primjenjuju se na konstrukcije i elemente od betona i armiranog betona, na specijalne vrste betona i konstrukcija, betona za hidrotehničke konstrukcije, betona za kolovozne konstrukcije i sl. ako nije drukčije propisano.

Odredbe ovoga Pravilnika ne odnose se na konstrukcije i elemente od betona i armiranog betona koji su pri uobičajenim uslovima eksploatacije izloženi temperaturi višoj od 1000C, na konstrukcije i elemente armirane krutom čeličnom armaturom.

Potvrđivanje usklađenosti građevinskih proizvoda u smislu ovoga Pravilnika obuhvata radnje ocjenjivanja usklađenosti građevinskih proizvoda i izdavanje certifikata o usklađenosti građevinskih proizvoda.

Član 2.

Građevinski proizvodi na koje se primjenjuje ovaj Pravilnik su:

– cement,

– agregat,

– dodatak betonu,

– beton,

– dodatak masi za injektiranje kablova za prednaprezanje (u daljem tekstu: masa za injektiranje),

– voda,

– čelik za armiranje,

– čelik za prednaprezanje,

- armatura,
 - prefabrikovani betonski elementi.
Beton je građevinski proizvod sastavljen od cementa, agregata, dodatka betonu i vode.

Armatura je građevinski proizvod sastavljen od čelika za armiranje ili od čelika za prednaprezanje i čelika za armiranje.

Prefabrikovani betonski element je građevinski proizvod sastavljen od betona ili od betona i armature.

Tehnička svojstva proizvoda za zaštitu i popravak betonskih konstrukcija specificirana su u priznatim tehničkim propisima te nisu predmet ovog Pravilnika.

Član 3.

Građevinski proizvodi moraju imati tehnička svojstva i ispunjavati druge zahtjeve određene normama navedenim u Prilozima A do G koji su sastavni dio ovog Pravilnika te moraju imati dokumente o usklađenosti shodno odredbama Pravilnika o certifikaciji građevinskih proizvoda, materijala i opreme koji su u upotrebi odnosno koji se ugrađuju (u daljem tekstu: Pravilnik o certifikaciji, "Službene novine Federacije BiH", broj: 81/07).

Potvrđivanje usklađenosti građevinskih proizvoda provodi se na način određen normama iz stava 1. ovog člana, nakon provođenja radnji određenih tim normama.

Član 4.

Građevinski proizvodi proizvode se u proizvodnim pogonima izvan gradilišta, ako ovim Pravilnikom za pojedine građevinske proizvode nije drukčije propisano.

Iznimno od stava 1. ovoga člana, beton i armatura mogu biti proizvedeni ili izrađeni na gradilištu za potrebe toga gradilišta.

Pod gradilištem se, osim prostora određenog Zakonom o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH ("Službene novine Federacije BiH" br. 2/06, 72/07, 32/08), u smislu odredbe stava 2. ovoga člana podrazumijeva i proizvodni pogon u kojem se beton i armatura, primjenom odgovarajuće tehnologije građenja, proizvode ili izrađuju za potrebe određenog gradilišta a u skladu s projektom betonske konstrukcije te po posebnoj narudžbi investitora odnosno izvođača radova.
Član 5.

Građevinski proizvodi proizvedeni u proizvodnom pogonu izvan gradilišta smiju se ugraditi u betonsku konstrukciju ako ispunjavaju zahtjeve propisane ovim Pravilnikom i ako je za njega izdan certifikat o usklađenosti shodno odredbama Pravilnika o certifikaciji.

Beton, armatura i prefabrikovani betonski elementi proizvedeni ili izrađeni na gradilištu za to gradilište, smiju se ugraditi u betonsku konstrukciju ako je za njih dokazana upotrebljivost u skladu s projektom i ovim Pravilnikom.

Dokumentacija s kojom se isporučuje građevinski proizvod mora sadržavati podatke kojima se osigurava sljedivost identifikacije građevinskog proizvoda i certifikat o usklađenosti za taj proizvod, podatke koji su u vezi označavanja građevinskih proizvoda propisanih prilozima ovoga Pravilnika te druge podatke značajne za rukovanje, prijevoz, pretovar, skladištenje, ugradnju i upotrebu građevinskog proizvoda te njegovog uticaja na svojstva i trajnost betonske konstrukcije.

U slučaju neusklađenosti građevinskog proizvoda s tehničkim specifikacijama za taj proizvod i/ili projektom betonske konstrukcije, proizvođač građevinskog proizvoda odnosno izvođač betonske konstrukcije mora odmah prekinuti proizvodnju odnosno izradu tog proizvoda i poduzeti mjere radi utvrđivanja i otklanjanja grešaka koje su neusklađenosti uzrokovale.

Ako dođe do isporuke neusklađenog građevinskog proizvoda, proizvođač odnosno uvoznik mora, bez odgode, o neusklađenosti toga proizvoda obavijestiti sve kupce, distributere, ovlašteno pravno lice koje je sudjelovalo u potvrđivanju usklađenosti, i Federalno ministarstvo prostornog uređenja (u daljem tekstu: Ministarstvo).

Proizvođač odnosno uvoznik i distributer građevinskog proizvoda te izvođač betonske konstrukcije dužni su poduzeti odgovarajuće mjere u cilju održavanja karakteristika građevinskog proizvoda tokom rukovanja, prijevoza, pretovara, skladištenja i ugradnje građevinskog proizvoda.

Član 6.

Specificirana svojstva, dokazivanje upotrebljivosti, potvrđivanje usklađenosti te označavanje građevinskih proizvoda, ispitivanje građevinskih proizvoda, te potrebni kontrolni postupci kao i drugi zahtjevi koje moraju ispunjavati građevinski proizvodi određeni su u prilozima ovoga Pravilnika i to za:

– beton – u Prilogu »A«,

– armaturu, čelik za armiranje i čelik za prednaprezanje – u Prilogu »B«,

– cement – u Prilogu »C«,

– agregat – u Prilogu »D«,

– dodatak betonu i dodatak masi za injektiranje – u Prilogu »E«,

– vodu – u Prilogu »F«,

– prefabrikovane betonske elemente – u Prilogu »G«,

Potvrđivanje usklađenosti proizvoda koji nisu obuhvaćeni normama ili znatno odstupaju od harmoniziranih normi na koje upućuju Prilozi »A« do »G« iz stava 1. ovoga člana provodi se prema tehničkim dopuštenjima za te proizvode.

Potvrđivanje usklađenosti u smislu stava 1. i 2. ovoga člana obuhvaća radnje ocjenjivanja usklađenosti građevinskih proizvoda te, zavisno o propisanom sistemu ocjenjivanja usklađenosti i izdavanje certifikata unutarnje kontrole proizvodnje građevinskih proizvoda odnosno izdavanje certifikata usklađenosti građevinskih proizvoda.

Član 7.

Kod preuzimanja građevinskog proizvoda izvođač betonske konstrukcije mora utvrditi:

· je li građevinski proizvod isporučen s oznakom u skladu s Pravilnikom o certifikaciji i podudaraju li se podaci na dokumentaciji s kojom je građevinski proizvod isporučen s podacima u oznaci,

· je li građevinski proizvod isporučen s tehničkim uputama za ugradnju i upotrebu,

· jesu li svojstva, uključivši rok upotrebe građevinskog proizvoda te podaci značajni za njegovu ugradnju, upotrebu i uticaj na svojstva i trajnost betonske konstrukcije u skladu sa svojstvima i podacima određenim glavnim projektom.

Utvrđeno iz stava 1. ovog člana zapisuje se u građevinskom dnevniku u skladu s Uredbom o uređenju gradilišta, obaveznoj dokumentaciji na gradilištu i sudionicima u građenju, ("Službene novine Federacije BiH" br. 29/07, 34/08),(u daljem tekstu: Uredba),a dokumentacija s kojom je građevinski proizvod isporučen pohranjuje se među dokaze o usklađenosti građevinskih proizvoda koje izvođač mora imati na gradilištu.

Član 8.

Propisana svojstva i upotrebljivost građevinskog proizvoda izrađenog na gradilištu utvrđuju se na način određen projektom i ovim Pravilnikom.

Podatke o dokazivanju upotrebljivosti i postignutim svojstvima građevinskog proizvoda iz stava 1. ovoga člana izvođač zapisuje u građevinskom dnevniku u skladu s Uredbom.
Član 9.

Zabranjena je ugradnja građevinskog proizvoda koji:

– je isporučen bez oznake u skladu s Pravilnikom o certifikaciji,

– je isporučen bez tehničke upute za ugradnju i upotrebu,

– nema svojstva zahtijevana projektom ili mu je istekao rok upotrebe, odnosno čiji podaci značajni za ugradnju, upotrebu i utjecaj na svojstva i trajnost betonske konstrukcije nisu u sladu sa podacima određenim glavnim projektom.

Ugradnju građevinskog proizvoda odnosno nastavak radova mora odobriti nadzorni organ, što se zapisuje u skladu s Uredbom.
Član 10.

Za održavanje betonske konstrukcije dopušteno je koristiti samo one građevinske proizvode za koje su ispunjeni propisani uvjeti i za koje je izdan certifikat o usklađenosti prema Pravilniku o certifikaciji ili za koje je upotrebljivost dokazana u skladu s projektom građevine.

Održavanjem građevine ili na koji drugi način ne smiju se ugroziti tehnička svojstva i ispunjavanje Propisanih zahtjeva betonske konstrukcije.
Član 11.

Prilozi »A«, »B«, »C«, »D«, »E«, »F«, »G«, s odgovarajućim sadržajem sastavni su dio ovog Pravilnika.

U pojedinim prilozima iz stava 1. ovog člana određuje se prelazni period primjene pojedinih odredbi priloga.

Prelazni period iz stava 2. ovog člana ne može biti duži od 31. decembra 2010. godine.

Član 12.

Dana 31. decembra 2010. prestaju se primjenjivati dijelovi priznatih tehničkih propisa koji se odnose na betonske konstrukcije obuhvaćene ovim Pravilnikom, sadržani u:

– Pravilniku o tehničkim normativima za beton i armirani beton (»Službeni list SFRJ« 11/87);

– Pravilniku o tehničkim mjerama i uvjetima za prednapregnuti beton (»Službeni list SFRJ« 51/71);

– Pravilniku o tehničkim normativima za beton i armirani beton spravljen s prirodnom i umjetnom lakoagregatnom ispunom (»Službeni list SFRJ« 15/90);

– Naredbi o obaveznom atestiranju dodatka betonu (»Službeni list SFRJ « 34/85);

– Naredbi o obaveznom atestiranju frakcionisanog kamenog agregata za beton i asfalt (»Službeni list SFRJ « 41/87),

te priznati tehnički propisi i tehničke specifikacije na primjenu kojih priznati tehnički propisi iz alineje 1., 2., 3., 4. i 5. stava 1. ovoga člana upućuju.

Na temelju glavnog projekta u kojemu je tehničko rješenje betonske konstrukcije dato prema priznatim tehničkim propisima iz stava 1. ovoga člana, može se izdati građevinska dozvola, ako je zahtjev za izdavanje te dozvole zajedno s glavnim projektom podnesen do 31. decembra 2010. godine.

Član 13.

U građevinu koja se izvodi nakon 31. decembra 2010. godine prema građevinskoj dozvoli čiji je sastavni dio glavni projekt izrađen u skladu s priznatim tehničkim propisima iz stava 1. člana 11. ovoga Pravilnika smije se ugraditi građevinski proizvod specificiran prema ovom Pravilniku ako ima odgovarajuća ili povoljnija tehnička svojstva, ako je to određeno izved​benim projektom i ako je u skladu s tim projektom utvrđeno da je upotrebljiv za tu građevinu uključujući uvjete njegove ugradnje i uticaje okoline.

Radi provedbe odredbi iz stava 1. ovoga člana za dio betonske konstrukcije koji je izveden do početka ugradnje građevinskih proizvoda specifiranih prema ovom Pravilniku, mora se evidentirati stanje izvedenih radova u građevinskom dnevniku u skladu s Uredbom.
Izvedbeni projekt betonske konstrukcije iz stava 1. ovoga člana mora u pogledu ugradnje građevinskih proizvoda specificiranih prema ovom Pravilniku sadržavati detaljnu razradu programa kontrole i osiguranja kvalitete iz glavnog projekta kojom će se, u skladu s ovim Pravilnikom, odrediti posebno:

– svojstva koja moraju imati građevinski proizvodi koji se ugrađuju u betonsku konstrukciju, uključujući odgovarajuće podatke propisane odredbama o označavanju građevinskih proizvoda prema prilozima ovoga Pravilnika,

– ispitivanja i postupci dokazivanja upotrebljivosti građevinskih proizvoda koji se izrađuju na gradilištu za potrebe toga gradilišta,

– ispitivanja i postupci dokazivanja nosivosti i upotrebljivosti betonske konstrukcije,

– uvjete građenja i druge zahtjeve koji moraju biti ispunjeni tokom izvođenja betonske konstrukcije, a koji imaju utjecaj na postizanje projektiranih odnosno propisanih tehničkih karakteristika betonske konstrukcije i ispunjavanje bitnih zahtjeva za građevinu, te druge uvjete značajne za ispunjavanje zahtjeva propisanih ovim Pravilnikom i posebnim propisima, uključujući ocjenu međusobne usklađenosti načina dokazivanja upotrebljivosti dijela betonske konstrukcije izgrađenog do početka ugradnje građevinskih proizvoda specifiranih prema ovom Pravilniku i kasnije izgrađenog dijela betonske konstrukcije.

Član 14.

Nakon 31. decembra 2010. godine prestaju se primjenjivati priznati tehnički propisi za dokazivanje upotrebljivosti građevinskih proizvoda za koje je potvrđivanje usklađenosti uređeno prilozima ovoga Pravilnika, ako posebnim propisima nije drukčije određeno.

Postupci izdavanja certifikata o ispitivanju građevinskih proizvoda iz stava 1. ovoga člana započeti do 31. decembra 2010. godine prema priznatim tehničkim propisima, dovršit će se prema tim tehničkim propisima.

Certifikati o ispitivanju građevinskih proizvoda iz stava 1. ovoga člana izdati prema priznatim tehničkim propisima, priznaju se kao dokaz upotrebljivosti građevinskih proizvoda do datuma važenja koji je u njima određen ali ne duže od 31. decembra 2011. godine.
 Član 15.

Ovaj Pravilnik stupa na snagu osmog dana od objavljivanja u "Službenim novinama Federacije BiH" a primjenjivat će se od 31.decembra 2010. godine.
Sarajevo, decembar 2008.godine

MINISTAR

 mr.sc.Salko Obhođaš

O b r a z l o ž e n j e
I ZAKONSKI OSNOV

Zakonski osnov za donošenje ovog Pravilnika sadržan je u odredbi člana 81. stav 6. Zakona o prostornom planiranju i upotrebi zemljišta na federalnom nivou ("Službene novine Federacije BiH", broj: 2/06, 72/07 i 32/08) kojom je propisano da se tehnička svojstva koja moraju ispunjavati građevinski proizvodi i drugi tehnički zahtjevi u vezi sa građevinama propisuju pravilnicima i tehničkim propisima koje donosi ministarstvo, uz obaveznu konsultaciju stručnih organizacija i uvažavanje evropskih standarda u skladu sa međunarodnim načelima harmonizacije tehničkog zakonodavstva.

II RAZLOZI ZA DONOŠENJE

Kako bi se propisala tehnička svojstva koja moraju ispunjavati građevinski proizvodi i drugi tehnički zahtjevi u vezi sa građevinama kako je to propisano odredbom člana 81. stav 6. Zakona o prostornom planiranju i upotrebi zemljišta na federalnom nivou , pristupilo se izradi ovog Pravilnika.

U izradi su učestvovali predstavnici stručnih organizacija i naučnih institucija čime je zadovoljen uvjet da se izvrši njihova obavezna konsultacija.

III FINANSIJSKA SREDSTVA

Za provođenje ovog tehničkog propisa nije potrebno obezbjeđenje sredstava iz budžeta.

 IV IZJAŠNJENJE NA MIŠLJENJA

Dana 11.12.2008. godine ovo federalno ministarstvo zaprimilo je mišljenje Ureda Vlade Federacije BiH čije su primjedbe i sugestije prihvaćene i na odgovarajući način ugrađene u tekst Pravilnika.

Dana, 15.12.2008.godine također je zaprimljeno i mišljenje Federalnog ministarstva pravde u kojemu nije bilo primjedbi niti sugestija na tekst pravilnika.

PRILOG A

BETON

A.1. Područje primjene
A.1.1. Ovim se Prilogom,u skladu s članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za beton koji se ugrađuje u betonsku konstrukciju (u daljnjem tekstu: beton) te način potvrđivanja usklađenosti betona ako ovim Pravilnikom nije drukčije propisano.

A.1.2. Tehnička svojstva i drugi zahtjevi te potvrđivanje usklađenosti betona određuju se odnosno provode prema normi BAS EN 206-1:2002 Beton – 1 dio: Specifikacije, karakteristike i kriteriji usklađenost, BAS EN 206-1/Amd 1:2006 i BAS EN 206-1/A2:2007, normama na koje ta norma upućuje i odredbama ovoga Priloga, te u skladu s odredbama posebnog Pravilnika.

A.1.3. Beton u smislu tačke A.1.1. ovoga Priloga je obični, lagani ili teški beton proizveden u proizvodnom pogonu: centralnoj betonari (fabrici betona), betonari pogona za prefabrikovane betonske elemente ili u betonari na gradilištu za potrebe toga gradilišta.

A.1.4. Odredbe ovoga Priloga ne primjenjuju se na: porasti beton, beton otvorene strukture (bez sitnih čestica), beton gustoće manje od 800 kg/m3 i vatrootporni beton.

A.2. Specificirana svojstva, potvrđivanje usklađenosti i označavanje

A.2.1. Specificirana svojstva

A.2.1.1. Tehnička svojstva betona moraju ispunjavati opće i posebne zahtjeve bitne za krajnju namjenu betona i moraju biti specificirana prema normi BAS EN 206-1, normama na koje ta norma upućuje i odredbama ovoga Priloga.

A.2.1.2. Beton se proizvodi kao:

a) projektirani beton (beton sa specificiranim tehničkim svojstvima),

b) beton zadanog sastava,

c) beton normiranog zadanog sastava.

A.2.1.3. Beton iz tačke A.2.1.2. podtačke b) i c) ovoga Priloga proizvodi se samo do klase čvrstoće C16/20.

A.2.1.4. Svojstva očvrsnulog betona moraju biti specificirana u projektu betonske konstrukcije zavisno od uvjeta njezine upotrebe.

A.2.1.5. Svojstva svježeg betona specificira izvođač betonskih radova. Određena svojstva svježeg betona, kada je to potrebno zavisno od uvjeta izvedbe i upotrebe betonske konstrukcije, specificiraju se u projektu betonske konstrukcije.

A.2.1.6. Kod projektiranog betona u projektu mora biti specificirana klasa čvrstoće pri pritisku i to kao karakteristična vrijednost 95%-tne vjerovatnoće s kriterijima usklađenosti prema normi BAS EN 206-1. Ostala svojstva projektiranog betona, ako je to potrebno, treba specificirati u skladu s tačkom A.2.1.1. ovoga Priloga.

A.2.1.7. Sastavni materijali od kojih se beton proizvodi, ili koji mu se pri proizvodnji dodaju, moraju ispunjavati zahtjeve normi na koje upućuje norma BAS EN 206-1 i zahtjeve prema Prilozima: »C«, »D«, »E« i »F«, ovoga Pravilnika.

A.2.1.8. Zahtjevi za isporuku betona i informacije proizvođača betona korisniku moraju sadržavati podatke prema normi BAS EN 206-1 potrebne proizvođaču za proizvodnju projektiranog betona specificiranih karakteristika i specificiranog načina primjene, te korisniku za pouzdanu ugradnju betona.

A.2.1.9. Betoni do uključivo klase čvrstoće pri pritisku C16/20 namijenjeni izradi nearmiranih elemenata na mjestu proizvodnje betona, za koje je specificirana samo klasa čvrstoće pri pritisku, mogu se pri upotrebi najveće frakcije agregata 16 do 32 mm smatrati betonima normiranog zadanog sastava i proizvoditi s cementom tipa CEM I ili CEM II, klase čvrstoće cementa 32,5 prema normi BAS EN 197-1, s najmanjim količinama cementa prema tabeli A.1:

 Tablica A.1: Količina cementa klase čvrstoće 32,5 za pojedine klase čvrstoće betona pri pritisku

	Klasa čvrstoće betona pri pritisku
	Najmanja količina cementa (kg/m3) tipa CEM I ili CEM II, klase čvrstoće 32,5

	C8/10
	220

	C12/15
	260

	C16/20
	300

A.2.1.10. Količinu cementa iz tačke A.2.1.9., tabele A.1 ovoga Priloga treba povećati za:

a) 10 % ako je najkrupnija frakcija u mješavini agregata 8 do 16 mm

b) 20 % ako je najkrupnija frakcija u mješavini agregata 4 do 8 mm

c) 20 % ako se ugrađuje beton tekuće konzistencije.

A.2.1.11. Za cement klase čvrstoće 42,5 količina cementa iz tačke A.2.1.9., tabele A.1 ovoga Priloga može se smanjiti za 10%.

A.2.1.12. Zbog opasnosti od korozije armature u betonske konstrukcije izložene agresivnom okolišu klase XC (osim klase XC1), XD i XS određenom prema normi BAS EN 206-1, nije dopuštena ugradnja betona koji sadrže cemente vrste CEM III/C te glavnog tipa CEM IV i CEM V prema normi BAS EN 197-1.

A.2.1.13. Zbog opasnosti od korozije armature u elementima betonskih konstrukcija s adhezijskim prednaprezanjem nije dopuštena ugradnja betona koji sadrže cemente vrste CEM II/AiB-P/Q, CEM II/AiB-M, CEM II/AiB-W te glavnog tipa CEM III, CEM IV i CEM V prema normi BAS EN 197-1.

A.2.1.14. Beton izložen agresivnom djelovanju okoliša oznake klasa XF1 do XF4 prema normi BAS EN 206-1 mora se aerirati s količinom mikropora uvučenog zraka utvrđenoj prema normi EN 12350-7 skladno tablici A.2:

 Tabela A.2: Količina mikropora uvučenog zraka u odnosu na najveću frakciju agregata

	Najveća frakcija agregata (mm)
	Količina mikropora (%)

	32-63
	2-3

	16-32
	3-5

	8-16
	5-7

	4-8
	7-10

 A.2.1.15. Smatra se da betoni izloženi agresivnom djelovanju okoliša oznake klase izloženosti XF1 i XF3 prema normi BAS EN 206-1 zadovoljavaju zahtjeve trajnosti ako ispunjavaju kriterije otpornosti na smrzavanje:

a) najmanje 100 ciklusa smrzavanja i odmrzavanja prema priznatim tehničkim Pravilnikima (JUS U.M1.016) za klasu agresivnog djelovanja okoliša oznake XF1,

b) najmanje 200 ciklusa smrzavanja i odmrzavanja prema priznatim tehničkim Pravilnikima (JUS U.M1.016) za klasu agresivnog djelovanja okoliša oznake XF3.

A.2.1.16. Smatra se da betoni izloženi agresivnom djelovanju okoliša oznake klasa izloženosti XF2 i XF4 prema normi BAS EN 206-1 zadovoljavaju zahtjeve trajnosti ako ispunjavaju kriterije otpornosti na smrzavanje i soli za odmrzavanje:

a) najmanje 28 ciklusa smrzavanja i odmrzavanja prema BAS CEN/TS 12390-9:2007 za klasu agresivnog djelovanja okoliša oznake XF2,

b) najmanje 56 ciklusa smrzavanja i odmrzavanja prema BAS CEN/TS 12390-9:2007 za klasu agresivnog djelovanja okoliša oznake XF4,

uz najveći gubitak mase nakon 28 ili 56 ciklusa od 1,0 kg/m2 (pojedinačni rezultat ne veći od 1,5 kg/m2).

A.2.1.17. Iznimno, otpornost betona izloženog agresivnom djelovanju okoliša oznake klasa izloženosti XF1 do XF4 prema normi BAS EN 206-1 ne treba dokazivati prema prema tačkama A.2.1.15. i A.2.1.16. ovoga Priloga, ako je početnim ispitivanjima očvrsnulog betona prema normi BAS EN 480-11 dokazano da je faktor razmaka mikropora uvučenog zraka manji od 0,20.

A.2.1.18. Kriterije vodonepropusnosti betona treba uvjetovati projektom betonske konstrukcije, zavisno od uvjeta njezina korištenja, a vodonepropusnost ispitivati prema BAS EN 12390-8.

 A.2.2. Potvrđivanje usklađenosti

A.2.2.1. Potvrđivanje usklađenosti betona provodi se prema postupku i kriterijima norme BAS EN 206-1 te odredbama ovoga Priloga i Pravilnika o certifikaciji.

A.2.2.2. Unutrašnja kontrola proizvodnje betona provodi se prema normi BAS EN 206-1 i mora obuhvatiti sve mjere nužne za održavanje i osiguranje karakteristika betona u skladu sa zahtjevima norme BAS EN 206-1 i ovoga Priloga.

A.2.2.3. Sistem potvrđivanja usklađenosti betona je 2+, s time da pravno lice ovlašteno na osnovu Zakona o prostornom planiranju i upotrebi zemljišta na nivou Federacije BiH, Pravilnika o certifikaciji (u daljnjem tekstu: ovlašteno tijelo) u cjelini postupa prema BAS EN 206-1 Dodatku C, i dodatno, za ispitivanje čvrstoće pri pritisku najmanje 4 puta godišnje nenajavljeno uzima uzorke betona, po 3 uzorka za svaki sastav ili porodicu betona.

A.2.2.4. Potvrđivanje usklađenosti betona provodi se dva puta godišnje na temelju rezultata nadzora unutrašnje kontrole proizvodnje i ocjene (vrednovanja) rezultata ispitivanja proizvođača i rezultata ispitivanja čvrstoće betona pri pritisku na slučajno uzetim uzorcima.

A.2.2.5. Rezultati ispitivanja ovlaštenog tijela iz tačke A.2.2.3. ovoga Priloga moraju zadovoljavati kriterije postupka ispitivanja identičnosti čvrstoće pri pritisku prema BAS EN 206-1 Dodatku B.

A.2.2.6. Kada je proizvodnja pojedinog sastava betona ili porodice betona prekinuta duže od 6 mjeseci, za nastavak te proizvodnje treba primijeniti kriterije uzorkovanja i ocjenjivanja za početnu proizvodnju.

A.2.2.7. Potvrđivanje usklađenosti čvrstoće pri pritisku projektiranog betona provodi se prema kriterijima iz norme BAS EN 206-1, uz ograničenje da se u statističkoj obradi podataka za sve standardne devijacije uzima najmanja vrijednost od 3 N/mm2 za obični beton, odnosno 5 N/mm2 za beton visoke čvrstoće, nezavisno o manjoj dobivenoj vrijednosti standardne devijacije.

A.2.2.8. Potvrđivanje usklađenosti otpornosti betona na smrzavanje prema priznatim tehničkim Pravilnikima (JUS.U.M1.016) i na smrzavanje i soli za odmrzavanje prema BAS CEN/TS 12390-9 provodi se u početnoj proizvodnji (prvo ispitivanje). Za količine proizvedenog betona iznad 500 m3 potvrđivanje usklađenosti se dodatno provodi jednom nakon svakih 6 mjeseci.

A.2.3. Označavanje betona

A.2.3.1. Projektirani beton treba na otpremnici biti označen prema BAS EN 206-1, pri čemu oznaka mora obvezno sadržavati poziv na tu normu i klasu čvrstoće pri pritisku, te podatke o ostalim svojstvima (kao što su: granične vrijednosti sastava ili otpornosti prema klasama izloženosti, najveće nazivno zrno agregata, gustoća, konzistencija i dr.) kada su ta svojstva uslovljena projektom betonske konstrukcije.

A.2.3.2. Betoni zadanog sastava i normiranog zadanog sastava umjesto klasom čvrstoće pri pritisku u otpremnici trebaju biti označeni tipom i količinom cementa u m3 ugrađenog betona, te podacima o ostalim svojstvima kada su ta svojstva uvjetovana projektom betonske konstrukcije.

A.3. Ispitivanje betona
A.3.1. Uzimanje uzoraka, priprema ispitnih uzoraka i ispitivanje karakteristika svježeg betona provodi se prema normama niza BAS EN 12350, a ispitivanje karakteristika očvrsnulog betona prema normama niza BAS EN 12390.

A.3.2. Uzimanje uzoraka, priprema ispitnih uzoraka i ispitivanje otpornosti betona na smrzavanje provodi se prema priznatim tehničkim Pravilnikima (JUS U.M1.016), a ispitivanje otpornosti betona na smrzavanje i soli za odmrzavanje prema normi BAS CEN/TS 12390-9.

A.3.3. Kada se betonara nalazi na gradilištu, osim postupaka iz tačaka A.3.1. i A3.2. pri uzimanju uzoraka i potvrđivanju usklađenosti betona, u dokumentaciji na gradilištu i ostaloj dokumentaciji ispitivanja navodi se obavezno oznaka pojedinačnog elementa betonske konstrukcije i mjesta u elementu betonske konstrukcije na kojem je ugrađen beton iz kojeg je uzorak iz tačke A.3.1. i A.3.2. uzet.

A.4. Projektovanje
A.4.1. Beton koji ima tehnička svojstva i ispunjava druge zahtjeve iz ovoga Priloga upotrebljava se za betonske konstrukcije projektovane prema priznatim tehničkim propisima iz člana 11. ovog Pravilnika.
A.4.2. Tehnička svojstva betona specificiraju se u projektu u skladu s ovim Prilogom.

A.4.2.1. Marka betona prema Pravilniku o tehničkim normativima za beton i armirani beton odgovara klasi čvrstoće betona pri pritisku prema Prilogu »A« ovoga Pravilnika i prema tabeli A.3 ovoga Priloga.

 Tabela A.3 Marka betona prema PBAB i odgovarajuća klasa čvrstoće pri pritisku betona prema normi BAS EN 206-1

	Marka betona (PBAB)
	15
	20
	30
	40
	50
	60

	Klase čvrstoće pri pritisku
	C12/15
	C16/20
	C25/30
	C30/37
	C40/50
	C50/60

A.4.2.2. Ostala tehnička svojstva specificiraju se za odgovarajuću klasu čvrstoće pri pritisku prema Prilogu »A« ovoga Pravilnika.

A.4.3. Umjesto odredbi priznatih tehničkih pravila člana 135. i 136. Pravilnika o tehničkim normativima za beton i armirani beton primjenjuju se odredbe tačaka A.4.3.1. do A.4.3.6. ovoga Priloga.

A.4.3.1. Najmanji zaštitni sloj betona, utvrđuje se zavisno od klase izloženosti te načinu armiranja elementa.

A.4.3.1.1. Klasa izloženosti zavisno od uslova okoliša, te najmanja klasa čvrstoće betona pri pritisku za tu klasu izloženosti određeni su tabelom A.4.

 Tabela A.4: Klase izloženosti i klase najmanjih čvrstoća betona pri pritisku

	 Klasa
	Opis okoliša
	Informativni primjeri moguće pojave klase izloženosti
	Najmanja klasa čvrstoće pri pritisku betona

	1 Nema rizika od oštećenja

	X0
	Bez rizika djelovanja
	Elementi bez armature u neagresivnom okolišu (npr. nearmirani temelji koji nisu izloženi smrzavanju i odmrzavanju, nearmirani unutarnji elementi)
	C20/25

	2 Korozija armature uzrokovana karbonatizacijom

	XC1
	Suho ili trajno vlažno
	Elementi u prostorijama obične vlažnosti zraka (uključujući kuhinje, kupatila, praonice veša u stambenim zgradama); elementi stalno uronjeni u vodu
	C25/30

	XC2
	Vlažno, rijetko suho
	Dijelovi spremnika za vodu; dijelovi temelja
	C30/37

	XC3
	Umjerena vlažnost
	Dijelovi do kojih vanjski zrak ima stalni ili povremeni pristup (npr. zgrade otvorenih oblika, tipa-šed); prostorije s atmosferom visoke vlažnosti (npr. javne kuhinje, kupatila, praonice, vlažni prostori zatvorenih bazena za kupanje,...)
	C30/37

	XC4
	Cikličko vlažno i suho
	Vanjski betonski elementi izravno izloženi kiši; elementi u području kvašenja vodom (slatkovodna jezera i/ili rijeke)
	C30/37

	3 Korozija armature uzrokovana hloridima koji nisu iz mora

	XD1
	Umjerena vlažnost
	Područja prskanja vode s prometnih površina; privatne garaže
	C30/37c)

	XD2
	Vlažno, rijetko suho
	Bazeni za plivanje i kupališta sa slanom vodom; elementi izloženi industrijskim vodama koje sadrže hloride
	C30/37c)

	XD3
	Cikličko vlažno i suho
	Elementi izloženi prskanju vode s prometnih površina na koja se nanose sredstva za odleđivanje; parkirališne ploče bez zaštitnog slojab)
	C35/45c)

	4 Korozija armature, uzrokovana hloridima iz mora

	XS1
	Izloženo soli iz zraka, ali ne u izravnom dodiru s morskom vodom
	Vanjski elementi u blizini obale
	C30/37c)

	XS2
	Uronjeno
	Stalno uronjeni elementi u lukama
	C35/45c)

	XS3
	U zonama plime i prskanja vode
	Zidovi lukobrana i molova
	C35/45c)

	5 Djelovanje smrzavanja i odleđivanje, sa ili bez sredstava za odleđivanje

	XF1
	Umjereno zasićenje vodom, bez sredstva za odleđivanje
	Vanjski elementi
	C30/37

	XF2
	Umjereno zasićenje vodom, sa sredstvom za odleđivanje ili morska voda
	Područja prskanja vode s prometnih površina, sa sredstvom za odleđivanje (ali drugačije od onog za XF4); područje prskanja morskom vodom
	C25/30

	XF3
	Jako zasićenje vodom, bez sredstva za odleđivanje
	Otvoreni spremnici za vodu; elementi u području kvašenja vodom (slatkovodna jezera i/ili rijeke)
	C30/37

	XF4
	Jako zasićenje vodom, sa sredstvom za odleđivanje ili morskom vodom
	Prometne površine tretirane sredstvima za odleđivanje; pretežno vodoravni elementi izloženi prskanju vode s prometnih površina na koja se nanose sredstva za odleđivanje; parkirališne ploče bez zaštitnog slojab); elementi u području morske plime; mjesta na kojima može doći do struganja u postrojenjima za tretiranje voda iz kanalizacije
	C30/37

	6 Beton izložen hemijskom djelovanjud)

	XA1
	Slabo hemijski agresivni okoliš
	Spremnici u postrojenjima za tretiranje voda iz kanalizacije, spremnici tekućih umjetnih gnojiva
	C30/37

	XA2
	Umjereno hemijski agresivni okoliš, konstrukcije u marinama
	Betonski elementi u dodiru s morskom vodom; elementi u agresivnom tlu
	C35/45c)

	XA3
	Jako hemijski agresivni okoliš
	Hemijski agresivne vode u postrojenjima za tretiranje otpadnih voda; spremnici za silažu i korita (žljebovi) za hranjenje životinja; rashladni tornjevi s dimnjacima za odvođenje dimnih plinova
	C35/45c)

	7 Beton izložen habanju

	XM1
	Umjereno habanje
	Elementi industrijskih konstrukcija izloženi prometu vozila s pneumatskim gumama na kotačima
	C30/37c)

	XM2
	Znatno habanje
	Elementi industrijskih konstrukcija izloženi prometu viljuškara s pneumatskim ili s tvrdim gumama na kotačima
	C30/37c)

	XM3
	Ekstremno habanje
	Elementi industrijskih konstrukcija izloženi prometu viljuškara s pneumatskim gumama ili čeličnim kotačima; hidrauličke konstrukcije u vrtložnim (uzburkanim) vodama (npr. bazeni za destilaciju); površine izložene prometu gusjeničara
	C35/45c)

 a) Podaci o vlazi odnose se na uvjete unutar zaštitnog sloja. Može se općenito pretpostaviti da su uvjeti unutar zaštitnog sloja isti kao uvjeti okoline kojem je element izložen. Međutim, to nije nužno slučaj ako postoji barijera za sprječavanje isparavanja između betona i okoliša.

b) Takve ploče zahtijevaju dodatnu površinsku zaštitu kao što je sloj za prekrivanje pukotina.

c) Prva niža klasa čvrstoće ako se odabire aerirani beton za klasa XF.

d) Granične vrijednosti komponenata, sastava i svojstava betona prema BAS EN 206-1.
Kod prenapregnutih elemenata, dodatno kao najmanja klasa betona vrijedi

- prednaprezanje sa naknadnim spojem ili bez spoja : C25/30

- prednaprezanje sa trenutnim spojem : C30/37

Napomena : u odnosu na tabelu A.4. mjerodavna je veća vrijednost klase betona.
A.4.3.1.2. Najmanje vrijednosti zaštitnog sloja cmin za zaštitu od korozije određene su tabelom A.5.

Tabela A.5: Najmanje vrijednosti zaštitnog sloja cmin za zaštitu od korozije
	Klasa izloženosti
	Najmanje vrijednosti zaštitnog sloja cmin u mm1)2)3)

	
	Korozija armature uzrokovana karbonatizacijom
	Korozija armature uzrokovana hloridima koji nisu iz mora
	Korozija armature, uzrokovana hloridima iz mora

	
	XC1
	XC2
	XC3
	XC4
	XD1
	XD2
	XD35)
	XS1
	XS2
	XS3

	Betonski čelik
	10
	20
	25
	40
	40

	Čelik za prednaprezanje4)
	20
	30
	35
	50
	50

	1) Ako su elementi izvedeni od betona za dvije klase više od najmanje klase specificirane u tabeli A.4, zaštitni sloj može se smanjiti za 5 mm. Ovo, međutim, ne vrijedi za klasu izloženosti XC1.

2) Betonu koji je izložen jakom mehaničkom djelovanju može se otpornost na habanje poboljšati povećanjem zaštitnog sloja za oko 5 mm za klasu izloženosti XM1, 10 mm za XM2 i 15 mm za XM3.

3) Ako se beton koji se ugrađuje na licu mjesta veže s betonom prefabrikovanog elementa, zaštitni sloj na tom spoju može se smanjiti do 5 mm u prefabrikovanom elementu i do 10 mm u betonu ugrađenom na licu mjesta. Ipak, pravila specificirana u tački A.4.3.1.3. za osiguranje prianjanja moraju se poštivati ako je armatura potpuno iskorištena u fazi izvedbe.

4) Minimalna debljina zaštitnog sloja kod prednaprezanja sa naknadnim spojem odnosi se na rub zaštitne cijevi.

5) U nekim slučajevima armatura će trebati posebnu zaštitu od korozije.

Kako bi se uzelo u obzir odstupanje u izvođenju od specificiranog zaštitnog sloja, nazivna vrijednost cnom se dobije time što se na minimalnu vrijednost cmin dodaje mjera tolerancije (odstupanja u izvođenju) zaštitnog sloja ∆c
cnom = cmin + ∆c
Mjera tolerancije ∆c je 10 mm za klasu izloženosti XC1 i 15 mm za ostale klase izloženosti.
A.4.3.1.3. Najmanje vrijednosti zaštitnog sloja cmin za osiguranje spoja određene su tabelom A.6.
Tabela A.6. Najmanje vrijednosti zaštitnog sloja cmin za osiguranje spoja
	Armirani beton
	cmin ≥ ds bzw dsV
	ds prečnik šipke
dsV uporedni prečnik

	Prednapregnuti beton
	trenutni spoj
	glatka žica
	cmin ≥ 2,5 dp
	dp nazivni prečnik

	
	
	rebrasta žica
	cmin ≥ 3,0 dp
	

	
	naknadni spoj
	cmin ≥ dduct
	dduct prečnik zaštitne cijevi

A. 4.3.2. Osim odredaba tačke A.4.3.1. zaštitni sloj mora ispuniti i slijedeće zahtjeve:

a) armatura treba imati barem minimalni zaštitni sloj da bi se osigurala zaštita od korozije i prijenos sila prianjanja,

b) zaštitnim slojem mora se zaštititi i nenosiva armatura,

c) da bi se osigurala zaštita od korozije, zaštitni sloj ne smije biti manji od cmin iz tabele A.5 ovisno o klasi izloženosti iz tabele A.4; za istovremeni uticaj više klasa izloženosti mora se usvojiti zahtjev većeg zaštitnog sloja,

A. 4.3.3. Veća vrijednost ∆c mora se koristiti pri betoniranju na neravnoj podlozi. Povećanje treba odgovarati veličini neravnosti podloge, ali ∆c nije manja od 20 mm.

A. 4.3.4. Za beton u dodiru s tlom treba zaštitni sloj povećati za dodatnih ∆c = 50 mm.

A. 4.3.5. Ako se betonu naknadno obrađuje površina treba zaštitni sloj povećati za najmanje 5 mm.

A.5. Građenje
A.5.1. Pri ugradnji betona treba odgovarajuće primijeniti priznate tehničke propise te:

– pojedinosti koje se odnose na ugradnju betona,

– pojedinosti koje se odnose na sastavne materijale od kojih se beton proizvodi te norme kojima se potvrđuje usklađenost tih proizvoda,

– pojedinosti koje se odnose na upotrebu i održavanje,

date projektom betonske konstrukcije i/ili tehničkim uputstvom za ugradnju i upotrebu.

A.6. Popis normi
A.6.1. Najvažnije nome za beton
	BAS EN 206-1:2002
	Beton – Dio 1. : Specifikacije, karakteristike i kriteriji usklađenosti (EN 206-1:2000)

	BAS EN 206-1/Amd 1:2006
	Beton – Dio1. : Specifikacije, karakteristike, proizvodnja i kriteriji usklađenosti.- Amandman A1(EN 206-1:2000/A1 1:2004)

	BAS EN 206-1/A2:2007
	Beton – Dio 1.: Specifikacije,performance, proizvodnja i usklađenost – Amandman A2(EN 206-1:2000/A2:2005 ITD)

	BAS EN 12350-1:2003
	Ispitivanje svježeg betona – Dio 1. : Uzimanje uzoraka (EN 12350-1:1999)

	BAS EN 12350-2:2003
	Ispitivanje svježeg betona – Dio 2. : Ispitivanje slijeganja (EN 12350-2:1999)

	BAS EN 12350-3:2003
	Ispitivanje svježeg betona – Dio 3. : Ispitivanje po Vebe-u (EN 12350-3:1999)

	BAS EN 12350-4:2003
	Ispitivanje svježeg betona – Dio 4. : Stepen zbijenosti(EN 12350-4:1999)

	BAS EN 12350-5:2003
	Ispitivanje svježeg betona – Dio 5. : Ispitivanje na pokretnom stolu (EN 12350-5:1999)

	BAS EN 12350-6:2003
	Ispitivanje svježeg betona – Dio 6. : Zapreminska masa (EN 12350-6:1999)

	BAS EN 12390-1:2003
	Ispitivanje očvrslog betona – Dio 1.: Oblik, dimenzije i drugi zahtjevi za probne uzorke i oblike (EN 12390-1:2000)

	BAS EN 12390-2:2003
	Ispitivanje očvrslog betona – Dio 2.: Pravljenje i lagerovanje probnih uzoraka za ispitivanje čvrstoče (EN 12390-2:2000)

	BAS EN 12390-3:2003
	Ispitivanje očvrslog betona – Dio 3. : Čvrstoća na pritisak ispitnih uzoraka (EN 12390-3:2001)

	BAS EN 12390-6:2003
	Ispitivanje očvrslog betona – Dio 6. : Čvrstoća na cijepanje ispitnih uzoraka (EN 12390-6:2000)

	BAS EN 12390-7:2007
	Ispitivanje očvrslog betona – Dio 7. : Zapreminska masa očvrslog betona (EN 12390-7:2000)

	BAS EN 12390-8:2007
	Ispitivanje očvrslog betona – Dio 8. : Dubina prodiranja vode pod pritiskom (EN 12390-8:2000)

	BAS CEN/TS 12390-9 : 2007
	Ispitivanje očvrsnulog betona – Dio 9. : Otpornost na postupak zamrzavanje-odmrzavanje – Rastvaranje (CEN/TS 12390-9:2006 ITD)

	BAS EN 480-11:2007
	Dodaci za beton, malter i cementni malter – Metode ispitivanja – Dio 11. : Određivanje karakteristika pora ispunjenih vazduhom u očvrslom betonu (EN 480-11:2005)

	BAS EN12504-1:2004
	Ispitivanje betona u konstrukcijama – Dio 1. : Izvađeni uzorci – Uzimanje, obrada i ispitivanje na pritisak (EN12504-1:2004)

	BAS EN 12504-2:2004
	Ispitivanje betona u konstrukcijama – Dio 2. : Ispitivanje bez razaranja – Određivanje broja odskoka (EN 12504-2:2000)

	BAS EN 12504-4:2005
	Ispitivanje betona u konstrukciji – Dio 4. : Određivanje ultrazvučne brzine (EN 12504-4:2004)

	BAS EN 1992-1-1:2006
	Eurokod 2 – Projektiranje betonskih konstrukcija – Dio 1-1. : Opća pravila i pravila za građevine (EN 1992-1-1:2004)

PRILOG B
 ARMATURA, ČELIK ZA ARMIRANJE I ČELIK ZA PREDNAPREZANJE

B.1. Područje primjene
B.1.1. Ovim se Prilogom, u skladu sa članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za armaturu, čelik za armiranje i čelik za prednaprezanje koji se ugrađuju u betonsku konstrukciju, ako ovim Pravilnikom nije drugačije propisano.

B.1.2. Armatura u smislu tačke B.1.1. je armatura izrađena od čelika za armiranje ili od čelika za prednaprezanje i čelika za armiranje (dalje: čelici) proizvedena u centralnoj armiračnici (fabrici armature), u armiračnici pogona za prefabrikovane betonske elemente ili u armiračnici na gradilištu.

B.1.3. Tehnička svojstva i drugi zahtjevi, te dokazivanje upotrebljivosti armature odnosno potvrđivanje usklađenosti određuje se odnosno provodi prema tački B.1.3.1. odnosno tački B.1.3.2. ovoga Priloga, te u skladu s odredbama Pravilnika o certifikaciji.

B.1.3.1. Tehnička svojstva i drugi zahtjevi, te dokazivanje upotrebljivosti armature izrađene prema projektu betonske konstrukcije određuje se odnosno provodi u skladu s tim projektom.

B.1.3.2. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti armature proizvedene prema tehničkoj specifikaciji (normi ili tehničkom dopuštenju) određuje se odnosno provodi prema toj specifikaciji.

B.1.4. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti čelika određuje se odnosno provodi prema normama iz tačaka B.1.4.1. i B.1.4.2. ovoga Priloga, normama na koje one upućuju, te u skladu s odredbama Pravilnika o certifikaciji.

B.1.4.1. Za čelik za armiranje, do usvajanja niza normi EN 10080 primjenjuju se priznati tehnički propisi.

B.1.4.2. Za čelik za prednaprezanje do usvajanja niza normi EN 10138 primjenjuju se priznati tehnički propisi.
B.2. Specificirana svojstva, dokazivanje upotrebljivosti, potvrđivanje usklađenosti i označavanje
 B.2.1. Specificirana svojstva

B.2.1. Tehnička svojstva armature moraju ispunjavati opće i posebne zahtjeve bitne za krajnju namjenu i zavisno od vrste čelika moraju biti specificirana prema priznatim tehničkim propisima do donošenja cijelog niza normi EN 10080, EN 10138 i odredbama ovoga Priloga.

B.2.1.2. Armatura se izrađuje odnosno proizvodi kao:

a) armatura za armirane betonske konstrukcije, od čelika za armiranje,
b) armatura za prednapregnute betonske konstrukcije, od čelika za prednaprezanje i čelika za armiranje.

B.2.1.3. Tehnička svojstva armature, čelika za armiranje i čelika za prednaprezanje specificiraju se u projektu betonske konstrukcije odnosno u tehničkoj specifikaciji za taj proizvod.

 B.2.2. Dokazivanje upotrebljivosti, potvrđivanje usklađenosti

B.2.2.1. Dokazivanje upotrebljivosti armature izrađene prema projektu betonske konstrukcije provodi se prema tom projektu te odred​bama ovoga Priloga, i uključuje zahtjeve za:

a) izvođačevom kontrolom izrade i ispitivanja armature, te

b) nadzorom proizvodnog pogona i nadzorom izvođačeve kontrole izrade armature,

na način primjeren postizanju tehničkih karakteristika betonske konstrukcije u skladu s ovim Pravilnikom.

B.2.2.2. Potvrđivanje usklađenosti armature proizvedene prema tehničkoj specifikaciji provodi se prema odredbama te specifikacije, te odredbama ovoga Priloga i Pravilnika o certifikaciji.

B.2.2.3. Potvrđivanje usklađenosti čelika za armiranje provodi se prema odredbama priznatih tehničkih pravila do donošenja niza normi EN 10080, i odredbama Pravilnika o certifikaciji.

B.2.2.4. Potvrđivanje usklađenosti čelika za prednaprezanje provodi se prema odredbama priznatih tehničkih pravila do donošenja niza normi EN 10138 i odredbama Pravilnika o certifikaciji.
 B.2.3. Označavanje

B.2.3.1. Armatura proizvedena prema tehničkoj specifikaciji označava se na otpremnici i na oznaci prema odredbama te specifikacije. Oznaka mora obvezno sadržavati upućivanje na tu specifikaciju, a u skladu s posebnim Pravilnikom.

B.2.3.2. Čelik za armiranje označava se na otpremnici i na oznaci prema priznatim tehničkim propisima do donošenja niza normi BAS EN 10080, a u skladu s normama BAS EN 10027-1:2007, BAS EN 10027-2:2001, BAS EN 10020: 2001 i normi na koje te norme upućuju. Oznaka mora obvezno sadržavati upućivanje na tu normu, a u skladu s Pravilnikom o certifikaciji.

B.2.3.3. Čelik za prednaprezanje označava se na otpremnici i na oznaci prema priznatim tehničkim Pravilnikima, a u skladu s normama BAS EN 10027-1:2007, BAS EN 10027-2: 2001, BAS EN 10020:2001 i normi na koje te norme upućuju. Oznaka mora obvezno sadržavati upućivanje na tu normu, a u skladu s posebnim Pravilnikom.

B.3. Ispitivanje
B.3.1. Uzimanje uzoraka, priprema ispitnih uzoraka i ispitivanje karakteristika čelika za armiranje odnosno čelika za prednaprezanje, provodi se prema priznatim tehničkim propisima do donošenja niza normi EN 10080 i EN 10138, prema normama niza BAS EN ISO 15630, prema normi BAS EN 10002-1:2002 i normi na koje te norme upućuju.

B.3.2. Ako je armatura sklop čelika za armiranje i drugog čeličnog proizvoda (čelični lim, čelični profil, čelična cijev i sl.) uzimanje uzoraka i priprema ispitnih uzoraka za mehanička ispitivanja tih čeličnih proizvoda provodi se prema normi BAS EN ISO 377.

B.3.3. Ispitivanje armature izrađene odnosno proizvedene od čelika za prednaprezanje i/ili čelika za armiranje provodi se odgovarajućom primjenom normi iz tačke B.7. ovoga Priloga i normi na koje te norme upućuju.
B.4. Projektovanje
B.4.1. Armatura sa svojstvima prema ovom Prilogu upotrebljava se za betonske konstrukcije projektovane i proračunate prema priznatim tehničkim propisima.

B.5. Građenje, izrada i proizvodnja armature
B.5.1. Pri ugradnji armature treba odgovarajuće primijeniti pravila određena priznatim tehničkim propisima te:

– pojedinosti koje se odnose na ugradnju armature,

– pojedinosti koje se odnose na sastavne materijale od kojih se armatura izrađuje te norme kojima se potvrđuje usklađenost tih proizvoda,

– pojedinosti koje se odnose na upotrebu i održavanje,

date projektom betonske konstrukcije i/ili tehničkim uputstvom za ugradnju i upotrebu.

B.5.2. Pri izradi ili proizvodnji armature treba poštovati priznati tehnički propis armiranja ako ovim Prilogom nije drugačije određeno.

B.5.3. Armatura od čelika za armiranje ima nastavke u obliku preklopa, zavara ili mehaničkog spoja.

B.5.3.1. Preklopi se izvode prema odredbama priznatih tehničkih pravila.

B.5.3.2. Zavari se izvode prema odredbama priznatih tehničkih pravila.

B.5.3.2.1. Ispitivanje zavarenih spojeva provodi se u skladu s odred​bama odgovarajućih normi iz popisa u tački B.7 i normi na koje te norme upućuju.
B.5.3.2.2. Ispitivanje postupaka zavarivanja provodi se u skladu sa normama BAS EN 287-1 i BAS EN 287-1/A2:2007 i normi na koje te norme upućuju. Poslovima zavarivanje može se baviti samo ovlašteno lice.
B.5.3.3. Mehanički spojevi se proizvode i potvrđuje im se usklađenost prema tehničkoj specifikaciji ili se izrađuju prema projektu betonske konstrukcije.

B.5.4. Armatura od čelika za prednaprezanje uključuje natege, spojke i cijevi za natege.

B.5.4.1. Na natege se primjenjuju odredbe ovoga Priloga koje se odnose na čelik za prednaprezanje.

B.5.4.2. Spojke se proizvode i potvrđuje im se usklađenost prema tehničkoj specifikaciji.

B.5.4.3. Cijevi za natege se proizvode prema normi BAS EN 523:2007, a usklađenost im se potvrđuje prema normama niza BAS EN 524 i normi na koje te norme upućuju.

B.5.5. Masa za injektiranje odabira se prema normi BAS EN 447:2002, postupci injektiranja provode se prema normi BAS EN 446:2002, a ispitivanja se provode prema normi BAS EN 445:2002 i normi na koje te norme upućuju.

B.5.6. Za pripremu mase za injektiranje nije dopušteno koristiti morsku ili bočatu vodu.

B.6. Kontrola armature prije betoniranja
B.6.1. Armatura izrađena prema projektu betonske konstrukcije, smije se ugraditi u betonsku konstrukciju ako je usklađenost čelika, zavara, mehaničkih spojeva, spojki, cijevi za prednaprezanje i mase za injektiranje potvrđena ili ispitana na način određen ovim Prilogom.

B.6.2. Armatura proizvedena prema tehničkoj specifikaciji za koju je usklađenost potvrđena na način određen ovim Prilogom, smije se ugraditi u betonsku konstrukciju ako ispunjava zahtjeve projekta te betonske konstrukcije.

B.6.3. Prije ugradnje armature provode se odgovarajuće nadzorne radnje određene priznatim tehničkim propisima.

B.7. Najvažnije norme za armaturu, čelik za armiranje i čelik za prednaprezanje
	BAS EN 10080:2007
	Čelik za armiranje betona-Zavarivi armaturni čelik- Općenito (EN 10080:1998)

	 BAS EN 10020:2001
	Definiranje i klasificiranje vrsta čelika (EN 10020:2000)

	 BAS EN 10025-1:2005
	Toplovaljani proizvodi od konstrukcioni čelika-Dio 1.: Opšti tehnički uslovi isporuke (EN 10025-1:2004)

	BAS EN 10027-1 :2007
	Sistemi označivanja za čelike – Dio 1. : Naziv čelika (EN 10027-1:2005)

	BAS EN 10027-2 : 2001
	Sistemi označivanja čelika – Dio 2. : Brojčane oznake (EN 10027-2:1992)

	BAS EN 10079:2005
	Definiranje čeličnih proizvoda (EN 10079:1992)

	BAS EN 10204:2005
	Metalni proizvodi – Tipovi inspekcijskih dokumenata (EN 10204:2004)

	BAS EN 523:2007
	Čelični kablovi za prednaprezanje- Terminologija, zahtjevi, kontrola kvaliteta (EN 523:2003)

	BAS EN 287-1:2006
	Ispitivanje zavarivača – Zavarivanje topljenjem – Dio 1. : Čelici (EN 287-1:2004+AC:2004)

	BAS EN 287-1/A2:2007
	Ispitivanje zavarivača – Zavarivanje topljenjem – Dio 1. : Čelici- Amandman2 (EN 287-1:2004/A2:2006)

	BAS EN 719:1999
	Koordinacija zavarivanja – Zadaci i odgovornosti (EN 719:1994)

	BAS EN ISO 3834-3:2007
	Zahtjevi kvaliteta pri zavarivanju topljenjem metalnih materijala- Dio 3.: standardni zahtjevi kvalitete (EN ISO 3834-3:2005)

	BAS EN ISO 4063:2000
	Zavarivanje i srodni postupci – Označavanje postupaka i referentnih brojeva (EN ISO 4063:1998)

	BAS EN 446:2002
	Žbuka za prednaprezanje – Procedure žbukanja (EN 446:1996)

	BAS EN 447:2002
	Žbuka za prednaprezanje – Specifikacija za obični malter (EN 447:1996)

	BAS EN ISO 377 :2004
	Čelik i čelični proizvodi – Položaj i priprema uzoraka i epruveta za mehanička ispitivanja (EN ISO 377:1997 IDT*ISO 377:1997)

	BAS EN 10002-1:2002
	Metalni materijali – Ispitivanja zatezanjem – Dio 1. : Metoda ispitivanja na sobnoj temperaturi (EN 10002-1:2001)

	BAS EN ISO 15630-1:2002
	Čelici za armiranje i prednapregnuti beton – Ispitne metode – Dio 1. : Armirane šipke,užad i žice (EN ISO 15630-1:2002)

	BAS EN ISO 15630-2:2002
	Čelik za armiranje i prednapregnuti beton – Ispitne metode – Dio 2. : Zavarene mreže(EN ISO 15630-2:2002)

	BAS EN ISO 15630-3:2003
	Čelik za armiranje i prednapregnuti beton – Ispitne metode – Dio 3. : Prednapregnuti čelik (EN ISO 15630-3:2002)

	BAS EN 524-1:2002
	Čelična užad za prednaprezanje-Dio 1.: Metode ispitivanja - Određivanje oblika i dimenzija (EN 524-1:1997)

	BAS EN 524-2:2002
	Čelična užad za prednaprezanje-Dio 2.: Metode ispitivanja – Određivanje karakteristika na savijanje(EN 524-2:1997)

	BAS EN 524-3:2002
	Čelična užad za prednaprezanje-Dio 3. dio: Metode ispitivanja- Test sukcesivnog savjanja (EN 524-3:1997)

	BAS EN 524-4:2002
	Čelična užad za prednaprezanje-Dio 4. dio: Metode ispitivanja - Određivanje otpornosti na poprečno opterećenje (EN 524-4:1997)

	BAS EN 524-5:2002
	Čelična užad za prednaprezanje-Dio 5. dio: Metode ispitivanja - Određivanje otpornosti zatezanje (EN 524-5:1997)

	BAS EN 524-6:2002
	Čelična užad za prednaprezanje-Dio 6. dio: Metode ispitivanja - Određivanje gubitka vode (EN 524-6:1997)

	BAS EN 445:2002
	Žbuka za prednaprezanje- Metode ispitivanja (EN 445:1996)

	BAS EN 1992-1-1:2006
	Eurokod 2 – Projektiranje betonskih konstrukcija – Dio 1-1. : Opća pravila i pravila za građevine (EN 1992-1-1:2004)

	BAS EN 1992-1-2:2006
	Eurokod 2 – Projektiranje betonskih konstrukcija –Dio 1-2 dio: Opća pravila – Projektiranje konstrukcije na dejstvo od požara (1992-1-2:2004)

PRILOG C

 CEMENT

C.1. Područje primjene i drugi zahtjevi
C.1.1. Ovim se Prilogom, u skladu sa članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za cement za primjenu u betonu iz Priloga »A« odnosno u masi za injektiranje iz Priloga »B« ovoga Pravilnika, te način potvrđivanja usklađenosti cementa za žbuku, ako ovim Pravilnikom nije drukčije propisano.

C.1.2. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti cementa, određuje se odnosno provodi, zavisno od vrste cementa, prema Pravilniku o tehničkim svojstvima za cemente koji se ugrađuju u betonske konstrukcije (»Službene novine Federacije BiH« br. 38/08.), odredbama ovoga Pravilnika te u skladu s odredbama Pravilnika o certifikaciji.

C.1.3. Tehnička svojstva cementa specificiraju se u projektu betonske konstrukcije.

C.2. Kontrola cementa prije proizvodnje betona
C.2.1. Kontrola cementa provodi se u centralnoj betonari (fabrici betona), u betonari pogona za prefabrikovane betonske elemente i u betonari na gradilištu prema normi BAS EN 206-1 i normi na koje ta norma upućuje.

C.2.2. Kasnija ispitivanja, u slučaju sumnje, provode se odgovarajućom primjenom normi Pravilnika o tehničkim svojstvima za cemente koji se ugrađuju u betonske konstrukcije.

PRILOG D

 AGREGAT

D.1. Područje primjene
D.1.1. Ovim se Prilogom, u skladu sa članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za agregat za primjenu u betonu iz Priloga »A« ovoga Pravilnika, te način potvrđivanja usklađenosti agregata, ako ovim Pravilnikom nije drukčije propisano.

D.1.2. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti agregata određuje se odnosno provodi, zavisno od vrste agregata, prema normama: BAS EN 12620:2004 Agregati za beton (EN 12620:2002) i BAS EN 13055-1:2006 Laki agregati – Dio 1. : Laki agregati za beton, malter i žbuku za injektiranje (EN 13055-1:2002), normama na koje one upućuju i odredbama ovoga Priloga, te u skladu s odred​bama Pravilnika o certifikaciji.

D.1.3. Agregat u smislu tačke D.1.1. ovoga Priloga je agregat i punila s gustoćom zrna većom od 2000 kg/m3 (u daljnjem tekstu: agregat za beton) i lagani agregat i lagana punila s gustoćom zrna ne većom od 2000 kg/m3 ili nasipnom gustoćom ne većom od 1200 kg/m3 (u daljnjem tekstu: lagani agregat za beton) dobiveni preradom prirodnih, industrijski proizvedenih ili recikliranih materijala i mješavina tih agregata u pogonima za proizvodnju agregata.

D.1.4. Odredbe ovoga Priloga ne odnose se na agregate za betone koji nisu obuhvaćeni Prilogom »A« ovoga Pravilnika.

D.2. Specificirana svojstva, potvrđivanje usklađenosti i označavanje

D.2.1. Specificirana svojstva

D.2.1.1. Tehnička svojstva agregata za beton moraju ispunjavati, zavisno od porijekla agregata, opće i posebne zahtjeve bitne za krajnju namjenu u betonu i moraju biti specificirana prema nizu normi BAS EN 12620, normama na koje te norme upućuju i odredbama ovoga Priloga.

D.2.1.1.1. Granulometrijski sastav frakcije agregata d/D (frakcija agregata određena upotrebom para sita iz osnovnog niza), ispituje se prema normi BAS EN 933-1 i mora zadovoljavati klase prema BAS EN 12620:

a) sitni agregat:

– D4 i d=0 klasa GF85 i CP ili MP odnosno CF ili MF

b) krupni agregat:

– D/d2 ili D11,2 klasa GC85/20

– D/d>2 i D>11,2 klasa GC90/15

– klasa dopuštenog odstupanja na situ srednje veličine D/1,4: GT15

 c) nefrakcionisani agregat:

– D45 i d=0 klasa GA90.

 G.2.1.1.2. Granulometrijski sastav punila ispituje se prema normi BAS EN 933-10 i mora zadovoljavati uvjete prema normi BAS EN 12620.

D.2.1.1.3. Sadržaj sitnih čestica ispituje se prema normi BAS EN 933-1 i mora zadovoljavati klase prema normi BAS EN 12620:

a) sitni agregat:

– f3 za prirodni i miješani

– f10 za drobljeni

b) krupni agregat: f1,5
c) nefrakcionisani agregat: f3
D.2.1.1.4. Ako je sadržaj sitnih čestica veći od 3%, njihova kvaliteta procjenjuje se određivanjem ekvivalenta pijeska (SE) prema BAS EN 933-8 i ispitivanjem metilenskim modrilom (MB) prema BAS EN 933-9.

D.2.1.1.5. Oblik zrna krupnog agregata (SI) određuje se prema normi BAS EN 12620 klasaom indeksa oblika ispitanog prema normi BAS EN 933-4 do najviše:

– SI40 za betone do uključivo klasa čvrstoće na pritisak C12/15 prema normi BAS EN 206-1

– SI20 za ostale betone.

D.2.1.1.6. Otpornost na drobljenje krupnog agregata (LA) ispitana prema normi BAS EN 1097-2 mora zadovoljavati klase prema normi BAS EN 12620 odabrane zavisno od krajnje upotrebe betona do najviše:

– LA35 za betone opće namjene,

– LA30 za betone klasa izloženosti XF1 do XF4 prema BAS EN 206-1.

D.2.1.1.7. Sadržaj sulfata topivog u kiselini (AS) ispituje se prema normi BAS EN 1744-1 i mora zadovoljavati klase prema BAS EN 12620:

– AS0,2 za sve agregate osim zrakom hlađene zgure,

– AS1,0 za zrakom hlađenu zguru.

D.2.1.1.8. Sadržaj ukupnog sumpora ispituje se prema normi BAS EN 1744-1 i ne smije biti veći od:

– 1% za sve agregate osim zrakom hlađene zgure,

– 2% za zrakom hlađenu zguru.

D.2.1.1.9. Iznimno od tačke D.2.1.1.8., ako u agregatu ima pirotina, nestabilne forme željeznog sulfida FeS, tada ukupni sadržaj sumpora ne smije biti veći od 0,1%.

D.2.1.1.10. Sadržaj hlorida izraženih kao hlorid ioni (Cl-) ispituju se prema normi BAS EN 1744-1 i ne smije biti veći od:

– 0,15% za neamirani beton,

– 0,06% za armirani beton i

– 0,03% za prednapregnuti beton.

D.2.1.1.11. Gustoća zrna i upijanje vode ispituje se prema normi BAS EN 1097-6 te BAS EN 1097-6/AC:2004, a nasipna gustoća ispituje se prema normi BAS EN 1097-3 i mora zadovoljavati projektne zahtjeve ili zahtjeve naručitelja i kupca.

D.2.1.1.12. Agregat za beton ne smije sadržavati sastojke koji utiču na brzinu vezivanja i očvršćivanja betona (organske tvari, šećer, lake čestice itd), a njihovo prisustvo se ispituje prema normi BAS EN 1744-1.

D.2.1.1.13. Mineraloško petrografski sastav agregata ispituje se prema normi BAS EN 932-3 i mora zadovoljavati projektne zahtjeve ili zahtjeve naručitelja.

D.2.1.1.14. Otpornost na smrzavanje krupnog agregata (F ili MS) ispituje se prema normi BAS EN 1367-1 i mora zadovoljavati klasae prema BAS EN 12620 odabrane ovisno o krajnjoj upotrebi betona:

– FNR ili MSNR za betone u suhom okruženju,

– F2 ili MS25 za betone klasa izloženosti XF1 i XF3 prema BAS EN 206-1,

– F1 ili MS18 za betone klasa izloženosti XF2 i XF4 prema BAS EN 206-1.

D.2.1.1.15. Za betone izložene površinskoj abraziji, otpornost na abraziju (AAV) ispituje se prema normi BAS EN 1097-8 i mora zadovoljavati odabrani klasa prema normi BAS EN 12620 u zavisnosti od izloženosti abraziji, a ne smije biti veća od AAV20.

D.2.1.1.16. Kada agregat primijenjen u betonu koji je izložen vlazi sadrži potencijalno alkalno-reaktivne sastojke s mogućnošću reakcije s alkalijima (Na2O i K2O porijeklom iz cementa ili drugog izvora), treba provesti daljnja ispitivanja i poduzeti pouzdano utvrđene mjere sprječavanja alkalno-silikatne reakcije.
D.2.1.1.17. Sadržaj školjaka (SC) u krupnom agregatu za beton ispituje se prema normi BAS EN 933-7 i mora zadovoljavati klasa SC10 prema normi BAS EN 12620.

D.2.1.1.18. Za betone s posebnim zahtjevima i u posebnim uvjetima, skupljanje agregata za beton uslijed sušenja ispituje se prema normi BAS EN 1367-3 postoje još BAS EN 1367-3/AC:2005 i BAS EN 1367-5:2005 i ne smije biti veće od 0,075%.

D.2.1.1.19. Agregat za beton proizveden iz zrakom hlađene zgure ne smije sadržavati raspadnutog dikalcijevog silikata i raspadnutog željeza, a njihovo prisustvo se ispituje prema normi BAS EN 1744-1.

D.2.1.2. Tehnička svojstva laganog agregata za beton moraju, ovisno o porijeklu agregata, zadovoljavati opće i posebne zahtjeve bitne za krajnju namjenu u betonu i moraju se specificirati prema normi BAS EN 13055-1:2006, normama na koje ta norme upućuju i odredbama ovoga Priloga.

 D.2.2. Potvrđivanje usklađenosti

D.2.2.1. Potvrđivanje usklađenosti agregata za beton provodi se prema odredbama Dodatka za norme BAS EN 12620 i odredbama Pravilnika o certifikaciji ako ovim Prilogom nije drugačije određeno.

D.2.2.2. Potvrđivanje usklađenosti laganog agregata za beton provodi se prema odredbama Dodatka za norme BAS EN 13055-1:2006 te odredbama ovoga Priloga i Pravilnika o certifikaciji.

D.2.2.3. Iznimno od tačke D.2.2.1., u prijelaznom periodu do 31 decembra 2010. godine potvrđivanje usklađenosti agregata za beton mora se provoditi prema tačkama D.2.2.3.1. do D.2.2.3.19. (sistem ocjenjivanja usklađenosti 1+), ako za unutrašnju kontrolu proizvodnje tog agregata za beton nije od ovlaštenog pravnog lica izdat certifikat u skladu s odredbama Pravilnika o certifikaciji.

D.2.2.3.1. Pri potvrđivanju usklađenosti agregata za beton obvezno treba ispitati svojstva navedena u tačkama D.2.1.1.1. do D.2.1.1.14., a ovisno o namjeni i porijeklu agregata za beton, prema zahtjevu proizvođača ili uvoznika, odnosno u slučaju sumnje, treba ispitati i ostala svojstva navedena u tačkama D.2.1.1.15. do D.2.1.1.19. ovoga Priloga.

D.2.2.3.2. Učestalost pojedinih ispitivanja mora biti u skladu s tabelama D.1 do D.3, a ostala svojstva agregata za beton (kao što su alkalno-silikatna reaktivnost, sadržaj opasnih tvari koje zrače, oslobađaju teške metale itd.) ispituju se na zahtjev ili u slučaju sumnje.

Tabela D.1: Minimalna učestalost ispitivanja općih karakteristika agregata za beton

	Svojstvo
	Napomena
	Metoda
ispitivanja
	Minimalna učestalost

	Granulometrijski sastav
	–
	BAS EN 933-1 i BAS EN 933-10
	1 x mjesečno
ili 1 u 2 mje-
seca (ovisno o proizvodnji)

	Oblik zrna krupnog agregata
	– šljunak – drobljeni
	BAS EN 933-4
	1 u 6 mjeseci
2 u 6 mjeseci

	Sadržaj sitnih čestica
	–
	BAS EN 933-1
	1 x mjesečno
ili 1 u 2 mje-
seca (ovisno o proizvodnji)

	Kvaliteta sitnih čestica
	– ekvivalent pijeska SE – ispitivanje metilenskim modrilom
	BAS EN 933-8
BAS EN 933-9
	1 x mjesečno
 ili 1 u 2 mje-
seca (ovisno o proizvodnji)

	Nasipna gustoća, gustoća zrna i upijanje vode
	–
	BAS EN 1097-3
BAS EN 1097-6 BAS EN 1097 -6/AC:2004
	1 x godišnje

	Petrografski opis
	–
	BAS EN 932-3
	1 u 2 godine

Tabela D.2: Minimalna učestalost ispitivanja karakteristika agregata za beton bitnih za krajnju namjenu

	Svojstvo
	Napomena
	Metoda
ispitivanja
	Minimalna učestalost

	Otpornost na drobljenje
	–
	BAS EN 1097-2
	2 x godišnje

	Otpornost na abraziju
	Samo za agregate izložene abraziji
	BAS EN 1097-
8, Dodatak A
	1 x godišnje

	Otpornost na smrzavanje i odmrzavanje
	–
	BAS EN 1367-1

	1 x godišnje

	Sadržaj hlorida
	–
	EN 1744-1, t. 7
	1 x godišnje

 Tabela D.3: Minimalna učestalost ispitivanja agregata za beton različitog porijekla

	 Svojstvo
	Napomena
	Metoda ispitivanja
	Minimalna učestalost

	Sadržaj školjaka
	Krupni agregat
	BAS EN 933-7
	1 x godišnje

	Postojanost obima, skupljanje
	-
	BAS EN 1367-3
	1 u 2 godine

	Sadržaj hlorida
	Za agregate morskog podrijetla
	BAS EN 1744-1,
 t. 7
	1 x mjesečno
ili 1 u 2 mje-
seca (ovisno o proizvodnji)

	Spojevi koji sadrže sumpor
	– samo zgura iz visokih peći – agregati osim zrakom hlađene zgure iz visokih peći
	BAS EN 1744-1,
 t. 12
BAS EN 1744-1,
t. 12
	2 x godišnje 1
x godišnje

	Organske tvari
– sadržaj humusa
– dokazan visoki sadržaj humusa
– komparativno ispitivanje čvrstoće i vremena vezivanja
– laki organski zagađivači
	

–

–

– za šljunak
	BAS EN 1744-1,
t. 15.1
BAS EN 1744-1,
t. 15.2

BAS EN 1744-1,
t. 15.3

BAS EN 1744-1,
t. 14.2
	2 x godišnje
2 x godišnje
2 x godišnje
2 x godišnje

	Raspadanje dikalcijevog silikata
	Samo zgura iz visokih peći
	BAS EN 1744-1, t. 19.1
	2 x godišnje

	Raspadanje željeza
	Samo zgura iz visokih peći
	BAS EN 1744-1, t. 19.2
	2 x godišnje

 D.2.2.3.3. Postignuti rezultati ispitivanja svakog svojstva agregata za beton svrstavaju se u klasae ili daju opisno prema normi BAS EN 12620.

D.2.2.3.4. Uzorke za ispitivanje uzimaju proizvođač agregat za beton i ovlašteno pravno lice na način utvrđen ovim Prilogom.

D.2.2.3.5. Broj uzoraka jedne frakcije agregata za beton zavisi od ukupne godišnje proizvodnje agregata i iznosi:

a) do 50.000 tona ukupno proizvedenog agregata, najmanje jedan uzorak svaka dva mjeseca,

b) više od 50.000 tona ukupno proizvedenog agregata, najmanje jedan uzorak mjesečno.

D.2.2.3.6. O uzimanju uzoraka za ispitivanje sastavlja se zapisnik koji potpisuju predstavnici proizvođača i ovlaštenog pravnog lica. Zapisnik o uzimanju uzoraka mora sadržavati sljedeće podatke:

– ime i sjedište proizvođača agregata za beton,

– vrstu agregata i broj uzoraka i

– mjesto i datum uzimanja uzoraka.

D.2.2.3.7. Na uzorcima uzetima u periodu od šest mjeseci ovlašteno pravno lice treba ispitati:

a) svojstva agregata za beton navedena u tačkama D.2.1.1.1. do D.2.1.1.4. na svim uzorcima,

b) svojstva agregata za beton navedena u tačkama D.2.1.1.5. do D.2.1.1.14. i ostala svojstva navedena u tačkama D.2.1.1.15. do D.2.1.1.19. (ovisno o namjeni, porijeklu agregata za beton ili prema zahtjevu proizvođača ili uvoznika, odnosno u slučaju sumnje), treba ispitati na jednom ili više uzoraka prema Pravilnikanoj učestalosti pojedinih ispitivanja iz tačke D.2.2.3.2. ovoga Priloga.

D.2.2.3.8. Proizvođač agregata za beton uzima jednom dnevno uzorke svake frakcije agregata iz proizvodnje i ispituje svojstva navedena u tački D.2.2.3.7. podtački a) ovoga Priloga. Rezultate ispitivanja proizvođač zapisuje u kontrolnim knjigama, koje potpisuje predstavnik proizvođača i ovjerava predstavnik ovlaštenog pravnog lica, kao dio unutrašnje kontrole proizvodnje.

D.2.2.3.9. Rezultati ispitivanja svake frakcije agregata za beton navedenih u tački D.2.2.3.7. podtački a) ovoga Pravilnika obrađuju se sta​tistički.

D.2.2.3.10. Rezultati ispitivanja ovlaštenog pravnog lica statistički se obrađuju kad ovlašteno pravno lice ima najmanje šest rezultata ispitivanja karakteristika svake frakcije agregata za beton navedenih u tački D.2.2.3.7. podtački a) ovoga Priloga.

D.2.2.3.11. Rezultate ispitivanja iz proizvodnje statistički obrađuje proizvođač, a rezultate ispitivanja ovlaštenog pravnog lica statistički obrađuje to lice. Rezultati ispitivanja statistički se obrađuju na sljedeći način:

a) od raspoloživih podataka za svako svojstvo agregata formiraju se dva skupa podataka N1 i N2,

b) skup N1(x1, s1) veličine n1 sastoji se od rezultata ispitivanja što ih provodi proizvođač tokom proizvodnje;

c) skup N2(x2, s2) veličine n2 sastoji se od rezultata ispitivanja što ih provodi ovlašteno pravno lice
 d) za svaki od skupova N1 i N2 određuje se aritmetička sredina x i standardna devijacija s.

D.2.2.3.12. Ako u periodu od šest mjeseci ovlašteno pravno lice uzme i ispita šest ili više uzoraka jedne frakcije agregata za beton i statistički obradi rezultate ispitivanja, svojstva agregata su potvrđena ako:

a) najviše 16,67% ukupnog broja rezultata ispitivanja skupa N2 ne zadovoljava specifikacije iz ovoga Priloga i

b) rezultati ispitivanja ostalih karakteristika agregata navedenih u tački D.2.2.3.7. podtački b) zadovoljavaju specifikacije iz ovoga Priloga.

D.2.2.3.13. Ako u periodu od šest mjeseci ovlašteno pravno lice uzme i ispita od tri do pet uzoraka jedne frakcije agregata za beton, svojstva agregata su potvrđena ako:

a) od tri rezultata ispitivanja karakteristika agregata navedenih u tački D.2.2.3.7. podtački a) svi zadovoljavaju specifikacije iz ovoga Priloga,

b) od četiri odnosno pet rezultata ispitivanja karakteristika agregata navedenih u tački D.2.2.3.7. podtački a), najviše jedan ne zadovoljava specifikacije iz ovoga Priloga, i

c) rezultati ispitivanja ostalih karakteristika agregata navedenih u tački D.2.2.3.7. podtački b) zadovoljavaju specifikacije iz ovoga Priloga.

D.2.2.3.14. Ako se u periodu od šest mjeseci utvrdi da jedno ili više karakteristika frakcije agregata navedenih u tački D.2.2.3.7. podtački b) ne zadovoljava specifikacije iz ovoga Priloga ona se ponovno ispituju na dva novo uzeta uzorka agregata za beton. Uzorci se uzimaju na način utvrđen u ovom Prilogu u vremenskim periodima ne manjim od osam sati proizvodnje agregata i ne manjim od jednog cijelog dana. Svojstva agregata su potvrđena ako rezultati ispitivanja na dva novo uzeta uzorka agregata zadovoljavaju specifikacije iz ovoga Priloga.

D.2.2.3.15. Ako rezultati ispitivanja uzoraka frakcije agregata za beton zadovoljavaju specifikacije iz ovoga Priloga, ovlašteno pravno lice izdaje izvještaje o ispitivanjima koje je provelo i certifikat usklađenosti agregata za beton u skladu s tačkom D.2.2.3.12. odnosno D.2.2.3.13. Za sve ispitane frakcije agregata izdaje se zajednički certifikat usklađenosti koji važi šest mjeseci.

D.2.2.3.16. Certifikat usklađenosti iz tačke D.2.2.3.15. za agregat za beton iz novih pogona za proizvodnju agregata izdaje odgovajaćom primjenom uvjetima iz tačke D.2.2.3.13. Uzorci za ispitivanje uzimaju se u vremenskim periodima ne manjim od osam sati proizvodnje i ne manjim od jednog cijelog dana.

D.2.2.3.17. Ako proizvođač neprekidnom proizvodnjom proizvede količinu agregata za beton do 15.000 tona, certifikat usklađenosti se može izdati kada se na jednom uzorku ispitaju sva svojstva agregata navedena u tački D.2.2.3.7. podtačkama a) i b), a na najmanje još jednom uzorku ispitaju svojstva agregata navedena u tački D.2.2.3.7. podtački a). Uzorci se uzimaju na način utvrđen u ovom Prilogu odjednom iz proizvedene količine agregata. Ako svi rezultati ispitivanja zadovoljavaju specifikacije iz ovoga Priloga ovlašteno pravno lice izdaje izvještaje o ispitivanjima koje je provelo i certifikat usklađenosti za proizvedenu ispitanu količinu agregata.

D.2.2.3.18. Izvještaj o ispitivanju agregata za beton sadrži sljedeće podatke:

– podatke o agregatu za beton uključivši identifikacijsku oznaku,

– podatke o proizvođaču,

– ime, sjedište, evidencijski broj i oznaku ovlaštenja ovlaštenenog pravnog lica koje je provelo ispitivanje,

– datum uzimanja uzoraka,

– podatke o periodu u kojem je ispitivanje provedeno,

– referencijsku oznaku normi kojima su provedena ispitivanja,

– rezultate ispitivanja,

– broj izvještaja o ispitivanju.

D.2.2.3.19. Ovlašteno pravno lice mora čuvati po jedan primjerak izdanog izvještaja o ispitivanju najmanje tri godine od izdavanja, a proizvođač trajno.

D.2.2.3.20. Po isteku prijelaznog perioda nije dopušteno provoditi kontrolu karakteristika agregata za beton prema tačkama D.2.2.3.1. do D.2.2.3.19.

D.2.3. Označavanje agregata

D.2.3.1. Agregat za beton označava se na otpremnici i na pakovini prema normi BAS EN 12620. Oznaka mora obvezno sadržavati upućivanje na tu normu, a u skladu s Pravilnikom o certifikaciji.

D.2.3.2. Lagani agregat za beton označava se na otpremnici i na pakovanju prema normi BAS EN 13055-1. Oznaka mora obvezno sadržavati upućivanje na tu normu, a u skladu s Pravilnikom o certifikaciji.

D.3. Ispitivanje agregata
D.3.1. Ispitivanje karakteristika, zavisno od vrste agregata za beton i laganog agregata za beton, provodi se prema normama niza BAS EN 932, BAS EN 933, BAS EN 1097, BAS EN 1367, BAS EN 1744, normama na koje te norme upućuju i odredbama ovoga Priloga.

D.3.2. Uzimanje i priprema uzoraka za ispitivanje karakteristika, zavisno od vrste agregata za beton i laganog agregata za beton, provodi se prema normama niza BAS EN 932, BAS EN 933, BAS EN 1097, BAS EN 1367 i BAS EN 1744, normama na koje te norme upućuju i odredbama ovoga Priloga.

D.4. Kontrola agregata prije proizvodnje betona
D.4.1. Kontrola agregata provodi se u centralnoj betonari (fabrici betona), u betonari pogona za prefabrikovane betonske elemente i u betonari na gradilištu prema normi BAS EN 206-1.

D.4.2. Kontrola agregata provodi se odgovarajućom primjenom normi iz tačke D.3.1. ovoga Priloga.

D.5. Održavanje karakteristika agregata
D.5.1. Proizvođač i distributer agregata te proizvođač betona dužni su poduzeti odgovarajuće mjere u cilju održavanja karakteristika agregata tokom rukovanja, prijevoza, pretovara i skladištenja prema Dodatku H norme BAS EN 12620, odnosno Dodatku F norme BAS EN 13055-1.

D.6. Najvažnije norme za agregat
	BAS EN 13055-1:2006
	Laki agregati – Dio 1. : Laki agregati za beton, malter i malter za zalijevanje (EN 13055-1:2002)

	BAS EN 932-1:2002
	Ispitivanje općih karakteristika agregata – Dio 1.: Metode uzimanja uzoraka (EN 932-1:1996)

	BAS EN 932-3:2002
	 Metode ispitivanje općih karakteristika agregata – Dio 3. : Procedura i terminologija za petrografski opis (EN 932-3:1996)

	BAS EN 932-5:2002
	Metode ispitivanje općih karakteristika agregata – Dio 5. : Oprema i kalibracija (EN 932-5:1999)

	BAS EN 932-6:2002
	Metode ispitivanje općih karakteristika agregata – 6. dio: Definicije ponovljivosti i reprodukcije (EN 932-6:1999)

	BAS EN 933-1:2002
	 Metode ispitivanja geometrijskih karakteristika agregata – Dio 1. :Određivanje granulometrijskog sastava – Metode prosijavanja (EN 933-1:1997)

	BAS EN 933-2:2002
	Ispitivanja geometrijskih karakteristika agregata – Dio 2. : Određivanje pojedinačne veličine granulata- Ispitivanje sita, nominalne veličine otvora sita (EN 933-2:1999)

	BAS EN 933-3:2002
	Metode ispitivanja geometrijskih karakteristika agregata – Dio 3.: Određivanje oblika zrna – Indeks ljuskavosti (EN 933-3:1997)

	BAS EN 933-4:2005
	Ispitivanje geometrijskih karakteristika agregata – Dio 4. : Određivanje oblika zrna – Indeks oblika (EN 933-4:1999)

	BAS EN 933-5:2002
	Metode ispitivanja geometrijskih karakteristika agregata – Dio 5. : Određivanje procentualnog dijela razbijenih zrna u grubo lomljenim zrnima agregata (EN 933-5:1998)

	BAS EN 933-6:2002
	Ispitivanja geometrijskih karakteristika agregata – Dio 6. : Određivanje površinskih karakteristika- Koeficient tečenja agregata(EN 933-6:2001)

	BAS EN 933-7:2007
	Ispitivanja geometrijskih karakteristika agregata – Dio 7.: Određivanje sadržaja ljuske – Procenat ljuski u jezgrama agregata (EN 933-7:1998)

	BAS EN 933-8:2007
	Ispitivanja geometrijskih karakteristika agregata – Dio 8. : Ocjenjivanje finoće- Ekvivalentni test sa pijeskom (EN 933-8:1999)

	BAS EN 933-9:2007
	Ispitivanja geometrijskih karakteristika agregata – Dio 9. : Ocjenjivanje finoće- Plavi test sa metilenom (EN 933-9:1998)

	BAS EN 933-10:2005
	Ispitivanja geometrijskih karakteristika agregata – Dio 10. : Procjena finoće- Podjela zrna filtera (Filtriranje putem zračnog mlaza) (EN 933-10:2001)

	BAS EN 1097-1:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 1. : Određivanje otpornosti protiv habanja (micro-Deval) (EN 1097-1:1996)

	BAS EN 1097-1/A1:2004
	Ispitivanje mehaničkih i fizičkih karakteristika agregata – Dio 1.: Određivanje otpornosti protiv habanja (micro-Deval) Amandman A1 (EN 1097-1/A1:2003)

	BAS EN 1097-2:2007
	Ispitivanje mehaničkih i fizičkih karakteristika agregata – Dio 2.: Metode za određivanje otpornosti prema usitnjavanju (EN 1097-2:1988)

	BAS EN 1097-3:2007
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 3. : Određivanje gustine nasipanja i sadržaja praznog prostora (EN 1097-3:1988)

	BAS EN 1097-5:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 5. : Određivanje sadržaja vode kroz sušenje u ventilacionoj peći (EN 1097-5:1999)

	BAS EN 1097-6:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 6.: Određivanje zapreminske mase i koeficijenta apsorbovanja vode kroz sušenje u ventilacionoj peći (EN 1097-6:2000)

	BAS EN 1097-6/AC:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 6. : Određivanje zapreminske mase i koeficijenta apsorbovanja vode kroz sušenje u ventilacionoj peći Amandman AC (EN 1097-6/AC:2002)

	BAS EN 1097-7:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 7. : Određivanje zapreminske mase filtera- Metoda pomoću piknometra (EN 1097-7:1999)

	BAS EN 1097-8:2004
	Ispitivanje mehaničkih i fizičkih osobina agregata –Dio 8.: Određivanje vrijednosti poliranog kamena (EN 1098-8:1999)

	BAS EN 1097-10:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 1.: Određivanje visine usisavanja vode (EN 1097-10:2002)

	BAS EN 1367-5:2005
	Ispitivanje termičkih svojstava i svojstava postojanosti agregata na meteorološke promjene – Dio5. : Određivanje otpornosti na termički šok (EN 1367-5:2002)

	BAS EN 1744-1:2007
	Ispitivanja hemijskih karakteristika agregata – Dio 1.: Hemijske karakteristike (EN 1744-1:1998)

	BAS EN 1744-3:2006
	Ispitivanja hemijskih karakteristika agregata – Dio 3. : Priprema lužina za ispiranje agregata (EN 1744-3:2002)

	BAS EN 206-1:2002
	Beton – Dio 1. : Specifikacije, karakteristike i kriteriji usklađenosti (EN 206-1:2000)

PRILOG E

DODATAK BETONU I DODATAK MASI ZA INJEKTIRANJE
E.1. Područje primjene
 E.1.1. Ovim se Prilogom, u skladu sa članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za hemijski i mineralni dodatak betonu, hemijski dodatak mlaznom betonu i za dodatak masi za injektiranje za primjenu u betonu iz Priloga »A« odnosno masi za injektiranje iz Priloga »B« ovoga Pravilnika, te način potvrđivanja usklađenosti dodatka betonu i dodatka masi za injektiranje, ako ovim Pravilnikom nije drukčije propisano.

E.1.2. Tehnička svojstva i drugi zahtjevi te potvrđivanje usklađenosti dodataka betonu i masi za injektiranje određuje se odnosno provodi, zavisno od vrste dodatka prema normama iz tačaka E.1.2.1., E.1.2.2. i E1.2.3. ovoga Priloga, normama na koje one upućuju i odredbama ovoga Priloga, te u skladu s odredbama Pravilnika o certifikaciji.

E.1.2.1. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti hemijskog dodataka betonu određuje se odnosno provodi, zavisno od vrste dodatka prema nizu normi BAS EN 934 i normi na koje te norme upućuju, a posebno normi BAS EN 934-2:2002 te priznatim tehničkim propisima za dodatke na koje se ove norme ne odnose.

E.1.2.2. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti mineralnog dodataka betonu određuje se odnosno provodi, zavisno od vrste dodatka prema normama BAS EN 450-2, BAS EN 12620:2004 i normama na koje te norme upućuju, te priznatim tehničkimpropisima za dodatke na koje se ove norme ne odnose.

E1.2.3. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti dodataka masi za injektiranje određuje se odnosno provodi, zavisno od vrste dodatka prema nizu normi BAS EN 934 i normi na koje te norme upućuju, a posebno normi BAS EN 934-4:2002 i normi BAS EN 934-6:2004.
E.1.3. Hemijski i mineralni dodatak betonu te dodatak masi za injektiranje koriste se i proizvode u skladu s tačkama E.1.3.1., E.1.3.2. i E.1.3.3. ovoga Priloga.

E.1.3.1. Hemijski dodatak betonu u smislu tačke E.1.1. ovoga Priloga je dodatak koji se koristi za modificiranje svojstava svježeg i/ili očvrsnulog betona i mlaznog betona proizveden u fabrici dodataka betonu.

E.1.3.2. Mineralni dodatak betonu u smislu tačke E.1.1. ovoga Priloga je dodatak koji se koristi za poboljšanje nekih svojstava ili dobivanje specijalnih svojstava betona proizveden u fabrici dodataka betonu.

E.1.3.3. Dodatak masi za injektiranje u smislu tačke E.1.1. ovoga Priloga je dodatak koji se koristi za masu za injektiranje, proizveden u fabrici dodataka masi za injektiranje.

E.1.4. Odredbe ovoga Priloga ne odnose se na dodatak malteru za zidove.

E.2. Specificirana svojstva, potvrđivanje usklađenostii označavanje
E.2.1. Specificirana svojstva

E.2.1.1. Tehnička svojstva hemijskog dodatka betonu moraju ispunjavati opće i posebne zahtjeve bitne za svojstva betona i zavisno od vrste hemijskog dodatka moraju biti specificirana prema nizu normi BAS EN 934, normama na koje te norme upućuju i odredbama ovoga Priloga, zavisno od vrste dodatka betonu, za vrste navedene u tački E.2.1.3. od a) do o).

E.2.1.2. Tehnička svojstva hemijskog dodatka betonu za betoniranje pri niskim temperaturama osim ispunjavanja zahtjeva za taj tip dodatka moraju biti specificirana prema priznatim tehničkim Pravilnikima (JUS U.M1.035), za vrstu dodatka betonu navedenog u tački E.2.1.3. pod p).

E.2.1.3. Vrste hemijskih dodataka betonu su:

a) plastifikator,

b) superplastifikator,

c) dodatak za zadržavanje vode,

d) aerant,

e) ubrzivač vezivanja,

f) ubrzivač očvršćavanja,

g) usporivač vezivanja,

h) dodatak za vodonepropusnost,

i) usporivač vezivanja/plastifikator,

j) usporivač vezivanja/superplastifikator,

k) ubrzivač vezivanja/plastifikator,

l) ubrzivač vezivanja mlaznog betona,

m) ubrzivač vezivanja mlaznog betona bez sadržaja alkalija,

n) dodatak za kontrolu konzistencije mlaznog betona,

o) dodatak za poboljšanje veze slojeva mlaznog betona.

p) dodatak za betoniranje pri niskim temperaturama

E.2.1.4. Tehnička svojstva mineralnog dodatka betonu moraju ispuniti opće i posebne zahtjeve bitne za svojstva betona i zavisno od vrste mineralnog dodatka moraju biti specificirana prema normama BAS EN 450-1; BAS EN 12620 i BAS EN 12878, normama na koje te norme upućuju, odredbama ovoga Priloga te priznatim tehničkim propisima koja nisu suprotna ovim normama, za vrste navedene u tački E.2.1.5.

E.2.1.5. Vrste mineralnih dodataka betonu su:

Tip I

a) punila (fileri)

b) pigmenti

Tip II

c) leteći pepeo

d) silicijska prašina

E.2.1.6. Tehnička svojstva dodatka masi za injektiranje moraju ispuniti opće i posebne zahtjeve bitne za svojstva mase za injektiranje prema normi BAS EN 934-4, normama na koje ta norma upućuje i odredbama ovoga Priloga.

E.2.1.7. Tehnička svojstva dodataka betonu i dodataka masi za injektiranje specificiraju se u projektu betonske konstrukcije.

E.2.2. Potvrđivanje usklađenosti

E.2.2.1. Potvrđivanje usklađenosti hemijskog dodatka betonu, zavisno od vrste dodatka, provodi se prema odredbama niza normi BAS EN 934, te odredbama ovoga Priloga i Pravilnika o certifikaciji.

E.2.2.2. Potvrđivanje usklađenosti mineralnog dodatka betonu, zavisno od vrste dodatka, provodi se odredbama niza normi BAS EN 450 i mormi na koje te norme upućuju, norme BAS EN 1260, priznatih tehničkih pravila koja nisu u suprotnosti sa navedenim normama, te odredbama ovoga Priloga i Pravilnika o certifikaciji.

E.2.2.3. Potvrđivanje usklađenosti dodatka masi za injektiranje provodi se prema postupku i kriterijima određenim normama BAS EN 934-6 i BAS EN 934-4 te odredbama ovoga Priloga i Pravilnika o certifikaciji.

E.2.2.4. U prijelaznom periodu do 31. decembra 2010. osim početnog ispitivanja tipa građevinskog proizvoda:

a) hemijskog dodatka betonu,

b) mineralnog dodatka betonu Tipa I, i

c) dodatka masi za injektiranje
kojeg provodi proizvođač, dodatno će jednako ispitivanje provesti i ovlašteno pravno lice.

E.2.2.5. Ako dodatno ispitivanje tipa građevinskog proizvoda iz tačke E.2.2.4. nije provedeno, ovlašteno pravno lice provest će ispitivanje slučajnog uzorka hemijskog dodatka betonu, mineralnog dodatka betonu Tipa I i dodatka masi za injektiranje prije prvog uvoza.

E.2.3. Označavanje

E.2.3.1. Dodatak betonu odnosno masi za injektiranje označava se na otpremnici i na pakovanju, zavisno od vrste dodatka prema normama iz tačaka E.2.3.1.1., E.2.3.1.2. i E.2.3.1.3. ovoga Priloga. Oznaka mora obvezno sadržavati upućivanje na odgovarajuću normu, a u skladu s Pravilnikom o certifikaciji.

E.2.3.1.1. Hemijski dodatak betonu označava se prema nizu normi BAS EN 934.
E.2.3.1.2. Mineralni dodatak betonu označava se prema normama BAS EN 450-1, odnosno BAS EN 12620.

E.2.3.1.3. Dodatak masi za injektiranje označava se prema normi BAS EN 934-4.

E.3 Ispitivanje
E.3.1. Ispitivanje svojstava hemijskog dodatka betonu provodi se, zavisno od vrste dodatka, prema normama niza BAS EN 480, niza BAS EN 12350, niza BAS EN 12390 i normi na koje navedene norme upućuju.

E.3.2. Ispitivanje svojstava mineralnog dodatka betonu provodi se, zavisno od vrste dodatka, prema normama niza BAS EN 933, niza BAS EN 1367, BAS EN 451 i normama BAS ISO 9286, BAS ISO 10694, BAS EN ISO 11885, BAS EN 1015-3, BAS EN 12878, te priznatim tehničkim pravilima koja nisu u suprotnosti sa navedenim normama.
E.3.3. Ispitivanje svojstava dodatka masi za injektiranje provodi se prema normama BAS EN 480-6, BAS EN 480-8, BAS EN 480-10, BAS EN 445, te priznatim tehničkim pravilima koja nisu u suprotnosti sa navedenim normama..

E.3.4. Uzorci za ispitivanje hemijskog dodatka betonu i masi za injektiranje uzimaju se prema normi BAS EN 934-6.

E.3.5. Uzorci za ispitivanje mineralnog dodatka betonu uzimaju se u skladu s odgovarajućom normom za određenu vrstu mineralnog dodatka.

E.3.6. Hemijski dodaci betonu i dodaci masi za injektiranje ispituju se na referentnim mješavinama betona i masi za injektiranje prema normama BAS EN 480-1; i nizu normi BAS EN 934.

E.4. Kontrola dodatka betonu prije proizvodnje betona i dodatka masi za injektiranje prije injektiranja
E.4.1. Kontrola hemijskog i mineralnog dodatka betonu provodi se u centralnoj betonari (fabrici betona), u betonari pogona za prefabrikovane betonske elemente i u betonari na gradilištu prema normi BAS EN 206-1 i normama na koje ta norma upućuje.

E.4.2. Kontrola dodatka masi za injektiranje prije injektiranja provodi se u pogonu za prefabrikovane betonske elemente i na gradilištu radi identifikacije ispitivanjem općih svojstava prema normi BAS EN 934-4.

E.4.3. Kontrola dodatka betonu odnosno masi za injektiranje provodi se odgovarajućom primjenom normi iz tačaka E.3.1., E.3.2. i E.3.3.

E.5. Najvažnije norme
	BAS EN 934-2:2002
	Dodaci za beton, malter i žbuku – Dio 2.: Dodaci betonu – Definicije i zahtjevi (EN 934-2:2002)

	BAS EN 934-4:2002
	Dodaci za beton, malter i žbuku – Dio 4.: Dodaci za punjenja za prednaprezanje. Definicije, zahtjevi, usklađivanje, stavljanje oznake i obilježavanje (EN 934-4:2002)

	BAS EN 934-6:2002
	Dodaci za beton, malter i žbuku – Dio 6.: Uzimanje uzoraka, kontrola usklađenosti i vrednovanje usklađenosti (EN 934-6:2002)

	BAS EN 450-2:2007
	Lebdeći pepeo za beton – Dio 2.: Procjena usklađenosti (EN 450-2:2003)

	BAS EN 12878:2007
	Pigmenti za bojenje građevinskih materijala baziranih na cementu i/ili kreću – Specifikacije i metode ispitivanja (EN 12878:2005)

	BAS EN 480-1:2002
	Dodaci za beton, malter i žbuku – Metode ispitivanja – Dio 1.: Referentni beton i referentni malter za ispitivanje (EN 480-1:1997)

	BAS EN 480-2:2002
	Dodaci za beton, malter i žbuku – Metode ispitivanja – Dio 2.: Određivanje vremena vezanja (EN 480-2:1996)

	BAS EN 480-5:2007
	Dodaci za beton, malter i cementni malter – Metoda ispitivanja – Dio 5.: Određivanje kapilarne apsorpcije (EN 480-5:2005)

	BAS EN 480-6:2007
	Dodaci za beton, malter i cementni malter – Metode ispitivanja– Dio 6.: Analize sa infracrvenim zracima (EN 480-6:2005)

	BAS EN 480-8:2002
	Dodaci za beton, malter i žbuku– Metode ispitivanja– Dio 8.: Određivanje sadržaja konvencionalnog suhog materijala (EN 480-8:1996)

	BAS EN 480-10:2002
	Dodaci za beton, malter i žbuku –Metode ispitivanja – Dio 10.: Određivanje sadržaja hlorida topivih u vodi (EN 480-10:1996)

	BAS EN 480-12:2007
	Dodaci za beton, malter i cementni malter – Metode ispitivanja – Dio 12.: Određivanje sadržaja alkalija u dodacima (EN 480-12:2005)

	BAS EN 12350-2:2003
	Ispitivanje svježeg betona – Dio 2.: Ispitivanje slijeganja (EN 12350-2:1999)

	BAS EN 12350-5:2003
	Ispitivanje svježeg betona – Dio 5.: Ispitivanje na pokretom stolu (EN 12350-5:1999)

	BAS EN 12390-2:2003
	Ispitivanje očvrsnulog betona – Dio 2.: Pravljenje i lagerovanje probnih uzoraka za ispitivanje čvrstoće (EN 12390-2:2000)

	BAS EN 12390-3:2003
	Ispitivanje očvrsnulog betona – Dio 3.: Čvrstoća na pritisak ispitanih uzoraka (EN 12390-3:2001)

	BAS EN 451-2:2002
	Metode ispitivanja lebdećeg pepela – Dio 2: Određivanje finoće vlažnim prosijavanjem (EN 451-2:1994)

	BAS EN 451-1:2007
	Metode ispitivanja lebdećeg pepela – Dio 1: Određivanje sadržaja slobodnog kalcijevog oksida (EN 451-1:2005)

	BAS EN 196-1:2006
	Metode ispitivanja cementa – Dio 1.: Određivanje čvrstoće cementa (EN 196-1:1994)

	BAS EN 196-7 :2000
	Metode ispitivanja cementa – Dio 7.: Metode uzimanja i pripreme uzoraka cementa (EN 196-7:1994)

	BAS EN 413-2:2007
	Zidarski cement – Dio 2.: Metode ispitivanja (EN 413-2:2005)

	 BAS ISO 9286:2001
	Brusno sredstvo i sirovina – Hemijska analiza elektrosilicijum korund (EN ISO 9286:1997)

	BAS EN 1015-3: 2004
	Metode ispitivanja maltera za zidanje – Dio 3.: Određivanje konzistencije svježeg maltera (stol za rasprostiranje) (EN 1015-3:1999)

	BAS EN 932-3:2002
	 Metode ispitivanje općih karakteristika agregata – Dio 3.: procedure i terminologija za petrografski opis (EN 932-3:1996 IDT)

	BAS EN 932-5:2002
	Metode ispitivanje općih karakteristika agregata – Dio 5. : Oprema i kalibracija (EN 932-5:1999)

	BAS EN 933-1:2002
	Metode ispitivanja geometrijskih karakteristika agregata – Dio 1.: Određivanje granulometrijskog sastava – Metoda prosijavanja (EN 933-1:2002)

	BAS EN 933-4: 2005
	Ispitivanje geometrijskih karakteristika agregata – Dio 4. : Određivanje oblika zrna –Indeks oblika (EN 933-4:1999)

	BAS EN 933-7:2007
	Ispitivanje geometrijskih karakteristika agregata – Dio 7.: Određivanje sadržaja ljuske – Procenat ljuski u jezgrima agregata (EN 933-7:1998)

	BAS EN 933-8:2007
	Ispitivanje geometrijskih karakteristika agregata – Dio 8.: Ocjenjivanje finoće – Ekvivalentni test sa pijeskom (EN 933-8:1999)

	BAS EN 933-9:2007
	Ispitivanje geometrijskih karakteristika agregata – Dio 9.: Procjena finoće – Plavi test sa metilenom (EN 933-9:1998)

	BAS EN 933-10:2005
	Ispitivanje geometrijskih karakteristika agregata – Dio 10.: Procjena finoće –Podjela zrna filtera.(Filtriranje putem zračnog mlaza) (EN 933-10:2001)

	BAS EN 1097-1:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 1.: Određivanje otpornosti protiv habanja (EN 1097-1:1996)

	BAS EN 1097-2:2007
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 2.: metode za određivanje otpornosti prema usitnjavanju (EN 1097-2:1998)

	BAS EN 1097-3:2007
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 3.: Određivanje gustine nasipanja i sadržaja praznog prostora (EN 1097-3:1998)

	BAS EN 1097-6:2004
	Ispitivanja mehaničkih i fizičkih karakteristika agregata – Dio 6.: Određivanje zapreminske mase i i koeficijenta apsorbovanja vode kroz sušenje u ventilacionoj peći (EN 1097-6:2000)

	BAS EN 1097-8:2004
	Ispitivanja mehaničkih i fizičkih osobina agregata – Dio 8.: Određivanje vrijednosti poliranog kamena (EN 1097-6:1999)

	BAS EN 1367-1:2002
	Ispitivanje termičkih i vremenskih karakteristika agregata –Dio 1. : Određivanje otpornosti na smrzavanje i odmrzavanje (EN 1367-1:1999)

	BAS EN 1744-1:2007
	Ispitivanje hemiskih karakteristika agregata – Dio 1.: Hemijske analize (EN 1744-1:1998)

	EN ISO 787-3:2006
	Opće metode ispitivanja pigmenata i punila –Dio 3.: Određivanje materije rastvorljive u vodi – metoda vruće ekstrakcije (EN ISO 787-3:2000 IDT*ISO 787-3:2000)

	BAS EN 445:2002
	Žbuka za prednaprezanje – Metode ispitivanja (EN 445:1996)

	BAS EN 446:2002
	Žbuka za prednaprezanje –Procedure žbukanaj (EN 446:1996)

	BAS EN 447:2002
	Žbuka za prednaprezanje – Specifikacija za obični malter (EN 447:1996)

	BAS EN 197-1:2002
	Cement – 1. dio: Sastav, specifikacije i kriteriji usklađenosti za obične cemenate (EN 197-1: 2000)

	BAS EN 196-2 :2006
	Metode ispitivanja cementa – Dio 2. : Hemijske analize cementa (EN 196-2:1994)

	BAS EN 196-3 :2006
	Metode ispitivanja cementa – Dio 3.: Hemijske analize cementa (EN 196-3:1994)

	BAS EN 196-6 :2000
	Metode ispitivanja cementa – Dio 6.: Određivanje finoće mliva (EN 196-6:1989)

PRILOG F
VODA

F.1. Područje primjene
F.1.1. Ovim se Prilogom, u skladu sa članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za vodu za pripremu betona iz Priloga »A« odnosno pripremu mase za injektiranje iz Priloga »B« ovoga Pravilnika (u daljnjem tekstu: voda) te način potvrđivanja usklađenosti vode, ako ovim Pravilnikom nije drugačije propisano.

F.1.2. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti vode određuju se odnosno provodi prema normi BAS EN 1008, normama na koje ta norma upućuje i odred​bama ovoga Priloga.

F.2. Specificirana svojstva i potvrđivanje usklađenosti
F.2.1. Specificirana svojstva

F.2.1.1. Tehnička svojstva vode za primjenu u betonu moraju ispunjavati opće i posebne zahtjeve bitne za svojstva betona odnosno mase za injektiranje i moraju se specificirati prema normi BAS EN 1008, normama na koje ta norma upućuje i odredbama ovoga Priloga.

E.2.2. Tehnička svojstva vode specificiraju se u projektu betonske konstrukcije.

F.2.2. Potvrđivanje usklađenosti

F.2.2.1. Potvrđivanje usklađenosti provodi se u skladu s odredbama norme BAS EN 1008, normi na koje ta norma upućuje i odredbama ovoga Priloga.

F.2.2.2. Za pitku vodu iz vodovoda nije potrebno provoditi potvrđivanje usklađenosti za pripremu betona i mase za injektiranje.

F.2.2.3. Morska i bočata voda nisu prikladne za pripremu betona za armirane betonske konstrukcije, prednapregnute betonske konstrukcije i neramirane betonske konstrukcije s ugrađenim metalnim dijelovima, niti za pripremu mase za injektiranje.

F.3. Ispitivanje
F.3.1. Ispitivanje sadržaja i granične količine štetnih tvari u vodi i utjecaja tih voda na svojstva svježeg i očvrsnulog betona i mase za injektiranje provodi se i određuje prema normi BAS EN 1008 i normama na koje ta norma upućuje, te odredbama ovoga Priloga.

F.3.2. Ispitivanje upotrebljivosti vode provodi se prije prve upotrebe, te u slučaju kada je došlo do promjene u koncentraciji štetnih tvari u vodi.u slučaju kada postoji sumnja da je došlo do promjene u njenom sastavu.
F.4. Kontrola vode prije proizvodnje betona i izrade mase za injektiranje
F.4.1. Kontrola vode provodi se u centralnoj betonari (fabrici betona), u betonari pogona za prefabrikovane betonske elemente i u betonari na gradilištu prije prve upotrebe te u slučaju kada postoji sumnja da je došlo do promjene njezinih karakteristika.

F.4.2. Kontrola u slučaju kada postoji sumnja da je došlo do promjene karakteristika vode provodi se odgovarajućom primjenom norme BAS EN 1008 i normama na koje ta norma upućuje.

F.5. Najvažnije norme
	 BAS EN 1008:2002
	Voda za spravljanje betona – Specifikacije za uzimanje uzoraka, ispitivanje i procjenu pogodnosti vode, uključujući vodu recikliranu od idustrijske proizvodnje betona, kao vodu za spravljanje betona (EN 1008:2002)

	BAS EN 196-1:2006
	Metode ispitivanja cementa – Dio 1.: Određivanje čvrstoće cementa (EN 196-1:2005)

	BAS EN 196-2:2006
	Metode ispitivanja cementa – Dio 2.: Hemijske analize cementa(EN 196-2:2005)

	BAS EN 196-3:2006
	Metode ispitivanja cementa – Dio 3.: Hemijske analize cementa (EN 196-3:2005)

	BAS EN 206-1:2002
	Beton – Dio 1. : Specifikacije, karakteristike i kriteriji usklađenosti (EN 206-1:2000)

	BAS EN 12390-2:2003
	Ispitivanje očvrsnulog betona – Dio 2.: Pravljenje i lagerovanje uzoraka za ispitivanje čvrstoće (EN 12390-2:2000)

	BAS EN 12390-3:2003
	Ispitivanje očvrsnulog betona – Dio 3.: Čvrstoča na pritisak ispitnih uzoraka (EN 12390-3:2001)

	BAS EN ISO 9963-2:2000
	Kvaliteta vode – Određivanje alkaliteta – Dio 2.: Određivanje karbonatnog alkaliteta (ISO 9963-2:1994 IDT*ISO 9963-2:2005)

	BAS ISO 7890-1:2002
	Kvaliteta vode – Određivanje nitrata – Dio 1.: Spektrometrijska metoda s 2,6– Dimetilfenolom (ISO 7890-1:1986)

	BAS EN 197-1:2002
	Cement – Dio 1.: Sastav, specifikacije i kriteriji usklađenosti za obične cemente (EN 197-1:2000)

	BAS EN 12350-1:2003
	Ispitivanje svježeg betona – Dio 1. :Uzimanje uzoraka (EN 12350-1:1999)

	BAS ISO 7887:2002
	Kvaliteta vode – Ispitivanje i određivanje boje (ISO 7887:1994 IDT*ISO 7887:1985)

	BAS ISO 6878:2006
	Kvaliteta vode – Određivanje fosfora- Spektrometrijska metoda sa amonij molib​datom (EN ISO 6878:2004 IDT*ISO 6878:2004)

	BAS ISO 9297:2002
	Kvaliteta vode – Određivanje klorida – Volumetrijska metoda s srebro nitratom uz kromatni indikator (Mohrrova metoda) (ISO 9297:1989)

	BAS ISO 9964-1:2002
	Kvaliteta vode – Određivanje natrija i kalija – Dio 1.: Određivanje natrija metodom atomske apsorpcije spektrometrije (ISO 9964-1:1993)

	BAS ISO 9964-2:2002
	Kvaliteta vode – Određivanje natrija i kalija – Dio 2.: Određivanje kalija metodom atomske apsorpcije spektrometrije (ISO 9964-2:1993)

	BAS ISO 9964-3:2002
	Kvaliteta vode – Određivanje natrija i kalija – Dio 3.: Određivanje natrija i kalija metodom plamene emisijone spektrometrije (ISO 9964-3:1993)

	BAS ISO 10530:2002
	Kvaliteta vode – Određivanje rastvorenih sulfida – Fotometrijska metoda s metilen- plavim. (ISO 10530:1992)

PRILOG G

PREFABRIKOVANI BETONSKI ELEMENTI

G.1. Područje primjene
G.1.1. Ovim se Prilogom, u skladu sa članom 6. ovoga Pravilnika propisuju tehnička svojstva i drugi zahtjevi za prefabrikovane betonske elemente, ako ovim Pravilnikom nije drukčije propisano.

G.1.2. Prefabrikovani betonski element u smislu tačke G.1.1. je element od betona odnosno od betona i armature izrađen ili proizveden na mjestu različitom od konačnog mjesta u građevini, na gradilištu ili u pogonu za proizvodnju prefabrikovanih betonskih elemenata (fabrika prefabrikovanih betonskih proizvoda).

G.1.3. Tehnička svojstva i drugi zahtjevi, te dokazivanje upotrebljivosti odnosno potvrđivanje usklađenosti određuje se odnosno provodi prema tački G.1.3.1. odnosno tački G.1.3.2. ovoga Priloga, te u skladu s odredbama Pravilnika o certifikaciji.

G.1.3.1. Tehnička svojstva i drugi zahtjevi te dokazivanje upotrebljivosti prefabrikovanog betonskog elementa izrađenog prema projektu betonske konstrukcije određuje se odnosno provodi u skladu s tim projektom.

G.1.3.2. Tehnička svojstva i drugi zahtjevi, te potvrđivanje usklađenosti prefabrikovanog betonskog elementa proizvedenog prema tehničkoj specifikaciji (normi ili tehničkom dopuštenju) (u daljnjem tekstu: prefabrikovani betonski proizvod) određuje se odnosno provodi prema toj specifikaciji.

G.1.4. Odredbe ovoga Priloga ne primjenjuju se na elemente izrađene od porastoga betona, laganog betona, teškoga betona i betona s vlaknima, niti na prefabrikovane elemente od betona namijenjene za zidanje (betonski zidni elementi).

G.2. Specificirana svojstva, dokazivanje upotrebljivosti, potvrđivanje usklađenosti i označavanje
G.2.1. Specificirana svojstva

G.2.1.1. Tehnička svojstva prefabrikovanih betonskih elemenata moraju ispunjavati opće i posebne zahtjeve bitne za krajnju namjenu u građevini, i moraju biti specificirana prema odgovarajućoj tehničkoj specifikaciji odnosno prema normi BAS EN 13369, normama na koje ta norma upućuje i odredbama ovoga Priloga.

G.2.1.2. Tehnička svojstva betona i armature iz tačke G.1.2. ovoga Priloga od kojih se izrađuje odnosno proizvodi prefabrikovani betonski element moraju biti specificirana prema Prilozima »A« odnosno »B« ovoga Pravilnika.

G.2.1.3. Prefabrikovani betonski elementi izrađuju se odnosno proizvode za:

a) konstrukcijsku upotrebu (element djelomično prefabrikovane konstrukcije, element prefabrikovane betonske konstrukcije ili zasebna građevina),

b) nekonstrukcijsku upotrebu (npr. ivičnjak, cijev za dovod i odvodnju tekućina, kanal, opločnik, poklopac, okno i slično).

G.2.1.4. Tehnička svojstva prefabrikovanog betonskog elementa, betona i armature specificiraju se u projektu betonske konstrukcije, a u slučaju prefabrikovanog betonskog proizvoda u tehničkoj specifikaciji za taj proizvod.

G.2.2. Dokazivanje upotrebljivosti, potvrđivanje usklađenosti
G.2.2.1. Dokazivanje upotrebljivosti prefabrikovanog betonskog elementa izrađenog prema projektu betonske konstrukcije provodi se prema tom projektu te odredbama ovoga Priloga, i uključuje zahtjeve za:

a) izvođačevom kontrolom izrade i ispitivanja tipa prefabrikovanog betonskog elementa, te

b) nadzorom proizvodnog pogona i nadzorom izvođačeve kontrole izrade prefabrikovanog betonskog elementa,

na način primjeren postizanju tehničkih svojstava betonske konstrukcije u skladu s ovim Pravilnikom.

G.2.2.2. Potvrđivanje usklađenosti prefabrikovanog betonskog proizvoda proizvedenog prema tehničkoj specifikaciji provodi se prema odredbama te specifikacije, te odredbama ovoga Priloga i Pravilnika o certifikaciji.

G.2.2.3. Na dokazivanje upotrebljivosti odnosno potvrđivanje usklađenosti prefabrikovanih betonskih elemenata koji je izrađen od betona različitih svojstava ili od betona i drugih materijala odgovarajuće se primjenjuju odredbe tačke G.2.2.1. odnosno tačke G.2.2.2. ovoga Priloga.

G.2.2.4. Odredba tačke G.2.2.3. primjenjuje se i na prefabrikovane betonske elemente od betona i armature odnosno od betona, armature i drugih materijala.

G.2.3. Označavanje

G.2.3.1. Prefabrikovani betonski element izrađen prema projektu betonske konstrukcije označava se, na otpremnici i na oznaci prema tom projektu.

G.2.3.2. Prefabrikovani betonski proizvod proizveden prema tehničkoj specifikaciji označava se, na otpremnici i na oznaci prema odred​bama te specifikacije. Oznaka mora obvezno sadržavati upućivanje na tu specifikaciju, a u skladu s Pravilnikom o certifikaciji.

G.3. Ispitivanje
G.3.1. Prefabrikovani betonski elementi izrađeni prema projektu betonske konstrukcije ispituju se prema tom projektu.

G.3.2. Prefabrikovani betonski proizvodi proizvedeni prema tehničkoj specifikaciji, ispituju se prema toj specifikaciji.

G.4. Projektiranje
G.4.1. Prefabrikovani betonski elementi projektiraju se u skladu s odredbama priznatih tehničkih pravila.

G.4.2. Projektom prefabrikovanih betonskih elemenata uključivo prefabrikovanih betonskih proizvoda mora se dokazati tehnička svojstva i ponašanje za sve faze predviđenog vijeka upotrebe elementa, tj. za fazu izrade, dizanja iz kalupa, prijenosa, odlaganja na odlagalištu, prijevoza do gradilišta, ugradnju, upotrebu, održavanje i razgradnju.

G.5. Građenje, izrada prefabrikovanih betonskih elemenata, proizvodnja prefabrikovanih betonskih proizvoda
G.5.1. Pri građenju betonske konstrukcije s prefabrikovanim betonskim elementima treba odgovarajuće primijeniti priznate tehničke propise, te:

– pojedinosti koje se odnose na sve faze predviđenog vijeka upotrebe elementa,

– pojedinosti koje se odnose na sastavne materijale spojeva te norme kojima se potvrđuje usklađenost tih proizvoda,

– pojedinosti koje se odnose na upotrebu i održavanje,

definisane projektom betonske konstrukcije i/ili tehničkom uputom za ugradnju i upotrebu.

G.5.2. Pri izradi prefabrikovanog betonskog elementa odgovarajuće se primjenjuju priznati tehnički propisi.

G.5.3. Pri proizvodnji prefabrikovanih betonskih proizvoda treba poštivati pravila određena odgovarajućom tehničkom specifikacijom za taj proizvod.

G.6. Kontrola prefabrikovanog betonskog elementa prije ugradnje
G.6.1. Prefabrikovani betonski element izrađen u skladu s projektom betonske konstrukcije smije se ugraditi u betonsku konstrukciju ako je usklađenost betona odnosno betona i armature potvrđena i upotrebljivost prefabrikovanog betonskog elementa dokazana na način određen ovim Prilogom.

G.6.2. Prefabrikovani betonski proizvod proizveden prema tehničkoj specifikaciji za kojeg je usklađenost potvrđena na način određen ovim Prilogom i izdana isprava o usklađenosti, smije se ugraditi u betonsku konstrukciju ako je usklađen sa zahtjevima projekta te betonske konstrukcije.

G.6.3. Prije ugradnje prefabrikovanog betonskog elementa provode se odgovarajuće nadzorne radnje određene normama iz tačke G.7. ovog priloga, normama na koje te norme upućuju, te druge konrolne radnje određene priznatim tehničkim pravilima.

G.7. Najvažnije norme za prefabrikovane betonske elemente

	BAS EN 13369:2004
	Opća pravila za proizvode od prefabrikovanog betona (EN 13369:2004)

	BAS EN 639:2002
	Opći zahtjevi za betonske cijevi pod pritiskom, uključujući priključke i fitinge (EN 639:1994)

	BAS EN 640:2002
	Armiranobetonske i betonske cijevi pod pritiskom sa ojačanim omotačem (necilindrični tip), uključujući nastavke i fitinge (EN 640:1994)

	BAS EN 641:2002
	Cijevi pod pritiskom od armiranog betona, cilindričnog tipa, uključujući spojeve i cijevne priključke (EN 641:1994)

	BAS EN 642:2002
	Armiranobetonske cijevi pod pritiskom, cilindrični i necilindrični tip, uključujući nastavke, fitinge i specifične zahtjeve za prednapregnute čelične cijevi (EN 642:1994)

	BAS EN 1168: 2007
	Prefabrikovani betonski elementi – Šuplje ploče (EN 1168:2005)

	BAS EN 1338: 2006
	Betonske ploče za popločavanje – Zahtjevi i metode ispitivanja (EN 1338:2003)

	BAS EN 1339:2005
	Betonske ploče za popločivanje – Zahtjevi i metode ispitivanja (EN 1339:2003)

	BAS EN 1916:2007
	Betonske cijevi i fitinzi, beton sa čeličnim vlaknima i armiranim beton (EN 1916:2002)

	BAS EN 1917:2007
	Ulazni i kontrolni šahtovi od betona, beton sa čeličnim vlaknima i armiranog betona (EN 1917:2002)

	BAS EN 12794:2007
	Prefabrikovani betonski elementi – Temelji (EN 12794:2005)

	BAS EN 12839:2007
	Prefabrikovani betonski elementi – Elementi za ograde (EN 12839:2005)

	BAS EN 12843:2006
	Prefabrikovani betonski elementi – Jarboli i stupovi (EN 12843:2004)

	BAS EN 13198:2007
	Prefabrikovani betonski elementi –Elementi za ograde (EN 13198:2003)

	BAS EN 13224:2007
	Prefabrikovani betonski elementi – Rebrasti podni elementi (EN 13224:2004)

	BAS EN 13225:2007
	Prefabrikovani betonski elementi – Linijski konstruktivni elementi (EN 13225:2004)

	BAS EN 13693:2005
	Gotovi betonski proizvodi – Specijalni krovni elementi (EN 13693:2004)

	BAS EN 13748-1:2006
	Teraco ploče –Dio 1: Teraco ploče za unutrašnju upotrebu (EN 13748-1:2004)

	BAS EN 13748-2:2006
	Teraco ploče – Dio 2: Teraco ploče za vanjsku upotrebu (EN 13748-2:2004)

PAGE
7

