

SPIS TREŚCI:

1 WSTĘP	2
1.1 Przedmiot Specyfikacji Technicznej	2
1.2 Zakres stosowania Specyfikacji Technicznej	2
1.3 Zakres robót objętych Specyfikacją Techniczną	2
1.4 Określenia podstawowe	2
1.5 Wymagania dotyczące robót	3
2 MATERIAŁY	3
2.1 Rurociągi grawitacyjne	3
2.2 Rurociągi tłoczne	3
2.3 Studzienki rewizyjno – kontrolne Dn425	4
2.4 Studzienki rewizyjno – kontrolne Dn1000	4
2.5 POMPOWNIE ŚCIEKÓW	5
2.6 Kruszywo na podsypkę	7
2.7 Beton	7
2.8 Składowanie materiałów	8
3 SPRZĘT	8
4 TRANSPORT	9
4.1 Transport rur i kształtek	9
4.2 Transport armatury	9
4.3 Transport studzienek	9
4.4 Transport pokryw i włazów	10
4.5 Transport mieszanki betonowej	10
4.6 Transport kruszyw	10
4.7 Transport pompowni	10
5 WYKONANIE ROBÓT	10
5.1 Wymagania ogólne	10
5.2 Roboty przygotowawcze	10
5.3 Roboty montażowe	10
5.4 Zasypanie wykopów i ich zagęszczenie	12
5.5 Próba szczelności	12
5.6 Pompownie ścieków	12
5.7 Skrzyżowania sieci z istniejącym uzbrojeniem terenu	12
5.8 Wady robót spowodowane przez poprzednich wykonawców	13
6 KONTROLA JAKOŚCI ROBÓT	13
6.1 Wymagania ogólne	13
6.2 Kontrola i badanie w trakcie robót i odbioru	13
6.3 Dopuszczalne tolerancje i wymagania	14
7 OBMIAR ROBÓT	14
7.1 Ogólne zasady obmiaru robót	14
7.2 Jednostki obmiaru	14
8 ODBIÓR ROBÓT	14
8.1 Ogólne zasady odbioru robót	14
8.2 Warunki szczegółowe odbioru robót	14
9 PODSTAWA PŁATNOŚCI	15
9.1 Ogólne wymagania	15
9.2 Płatności	15
10 PRZEPISY ZWIĄZANE	15
10.1 Normy	15
10.2 Inne	15

1 WSTĘP

1.1 Przedmiot Specyfikacji Technicznej

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót instalacyjnych kanalizacyjnych związanych z „BUDOWĄ SIECI KANALIZACJI SANITARNEJ Z PRZYŁĄCZAMI, POMPOWNIAMI ŚCIEKÓW I ICH ZASILANIEM ENERGETYCZNYM W MIEJSCOWOŚCI SŁOBODA - GMINA KURYŁÓWKA”

1.2 Zakres stosowania Specyfikacji Technicznej

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

1.3 Zakres robót objętych Specyfikacją Techniczną

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z budową sieci kanalizacji sanitarnej.

1.4 Określenia podstawowe

Określenia podstawowe podane w niniejszej Specyfikacji Technicznej są zgodne z Dokumentacją Projektową oraz specyfikacją „Wymagania ogólne”.

Kanalizacja sanitarna – sieć kanalizacyjna zewnętrzna przeznaczona do odprowadzenia ścieków bytowo gospodarczych.

Kanalizacja grawitacyjna – system kanalizacyjny, w którym przepływ ścieków następuje dzięki sile ciężkości.

Kanał – liniowa budowla przeznaczona do grawitacyjnego odprowadzania ścieków.

Kolektor główny – kanał przeznaczony do zbierania ścieków z kanałów bocznych i odprowadzenia ich do odbiornika.

Studzienka kanalizacyjna – studzienka rewizyjna – na kanale nieprzełączonym przeznaczona do kontroli i prawidłowej eksploatacji kanałów.

Studzienka przelotowa – studzienka kanalizacyjna zlokalizowana na załamaniach osi kanału w planie, na załamaniach spadku kanału oraz na odcinkach prostych.

Studzienka połączeniowa – studzienka kanalizacyjna przeznaczona do łączenia co najmniej dwóch kanałów dopływowych w jeden kanał odpływowy.

Komora robocza – zasadnicza część studzienki przeznaczona do czynności eksploatacyjnych. Wysokość komory roboczej jest to odległość pomiędzy rzędną dolnej powierzchni płyty lub innego elementu przykrycia studzienki lub komory, a rzędną spocznika.

Komin włazowy – szyb połączeniowy komory roboczej z powierzchnią ziemi, przeznaczony do zejścia obsługi do komory roboczej.

Płyta przykrycia studzienki lub komory – płyta przykrywająca komorę roboczą.

Właz kanałowy – element żeliwny przeznaczony do przykrycia podziemnych studzienek rewizyjnych lub komór kanalizacyjnych, umożliwiający dostęp do urządzeń kanalizacyjnych.

Kineta – koryto przepływowe w dnie studzienki kanalizacyjnej.

Spocznik – element dna studzienki lub komory kanalizacyjnej pomiędzy kinetą a ścianą komory roboczej.

1.5 Wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za ich jakość, wykonania oraz za ich zgodność z Dokumentacją Projektową, Specyfikacją Techniczną i poleceniami Inspektora Nadzoru.

2 MATERIAŁY

Wszystkie materiały stosowane do wykonania robót muszą być zgodne z wymaganiami niniejszej specyfikacji i Dokumentacji Projektowej.

Na Wykonawcy spoczywa obowiązek posiadania dokumentacji wyrobu budowlanego wymaganej przez odpowiednie ustawy i rozporządzenia.

Wszystkie zakupione przez Wykonawcę materiały zastosowane do budowy sieci kanalizacji sanitarnej powinny odpowiadać normom krajowym zastąpionym, jeśli to możliwe, przez normy europejskie lub technicznym aprobatom europejskim.

W przypadku braku norm krajowych lub technicznych aprobat europejskich elementy i materiały powinny odpowiadać wymaganiom odpowiednich specyfikacji.

2.1 Rurociągi grawitacyjne

Przewiduje się wykonanie sieci kanalizacji grawitacyjnej i przyłączy do budynków z rur PVC-U ze ścianką litą jednorodną szereg średni „N” - SN 4 kPa, oraz szereg ciężki „S” – SN 8 kPa Parametry, średnice i jakość rur z zgodnie z PN-EN 1401-1.

Rury PVC kanalizacyjne powinny posiadać wewnętrzne oznaczenie z nazwą producenta, typem rury, umożliwiające sprawdzenie zastosowanych przez Wykonawcę materiałów, za pomocą kamery inspekcyjnej.

2.2 Rurociągi tłoczne

Przewiduje się wykonanie rurociągów tłocznych z rur **PE 100 szereg SDR 17 (PN 1,0)**.

Rury polietylenowe, wraz z kształtkami do wykonywania połączeń stałych i rozłącznych, powinny tworzyć jednolity i uniwersalny system gwarantujący ponad 50-letnią eksploatację.

Rury do wykonania rurociągów tłocznych powinny się charakteryzować:

- * doskonała wytrzymałość mechaniczna,
- * wysoka udarność (rury z PE nie pękają pod wpływem uderzenia nawet w niskich temperaturach do - 80°C),
- * bardzo dobra elastyczność,
- * możliwość zaciskania rur i zamykania przepływu mediów przy pracach remontowych,
- * gładka powierzchnia wewnętrzna zmniejszająca opory przepływu,
- * niski ciężar,
- * łatwe i szybkie wykonywanie połączeń,
- * odporność na czynniki korozyjne zawarte w glebie,
- * odporność na prądy błędzące,
- * obojętność fizjologiczna – tworzywo nie wprowadzające do środowiska żadnych zanieczyszczeń.

Właściwości rur do wykonania rurociągów tłocznych:

Gęstość materiału rur	0,930-0,960g/cm ³
Wskaźnik płynięcia	0,2-1,4 g/10min
Wydłużenie przy zerwaniu	nie mniej niż 350%

Stabilność cieplna	nie mniej niż 20min. w temperaturze 20°C
Liniowa rozszerzalność cieplna	0,2mm/m°C
Promień gięcia	w 20°C – 20 d _e w 10°C – 35 d _e w 0°C – 50 d _e
Moduł sprężystości	600 - 800N/mm ²

2.3 Studzienki rewizyjno – kontrolne Dn425

Dla celów podłączeniowych i w miejscach zmiany kierunków trasy należy zastosować studzienki inspekcyjne kanalizacyjne przelotowe, połączeniowe z kinetą z PVC Studzienki kanalizacyjne inspekcyjne małogabarytowe produkcji krajowej, średnicy DN=425mm, z rurą trzonową karbowaną z pokrywami zależnymi od przeznaczenia terenu. W drogach studzienki z rurą teleskopową z ruchomą pokrywą żeliwną typ ciężki 40T. Na terenach zielonych studzienki ze stożkiem betonowym z pokrywą betonową lub żeliwną.

Konstrukcja studzienek została zaprojektowana w ten sposób, aby w najtrudniejszych warunkach zewnętrznych zawsze zagwarantować szczelność systemu oraz brak możliwości uszkodzenia studzienki a tym samym kanału. Prawidłową pracę studzienki zapewnia wykonanie montażu ściśle wg Instrukcji dostarczonej przez producenta.

2.4 Studzienki rewizyjno – kontrolne Dn1000

Dla celów rewizyjnych przy przejściach pod drogami, na połączeniach kolektora głównego z kolektorami bocznymi (punkty węzłowe) przewidziano zastosowanie typowych studzienek przelotowych i kaskadowych o średnicy DN=1000mm z PE.

Konstrukcja studzienki składa się z trzech podstawowych elementów wykonanych z polietylenu (PE), tj. kinety (podstawa studzienki), pierścieni dystansowych (tworzących komin studzienki) oraz stożka, który zmniejsza średnicę studzienki z DN 1000 do DN 600, tak aby można było zastosować zwieńczenie. W skład zwieńczenia wchodzi pokrywa żeliwna układana bezpośrednio na stożku lub betonowy pierścień odciążający i właz.

Podstawowa konstrukcja studzienek z polietylenu (PE):

- ✓ podstawa (kineta przelotowa lub zbiorcza)
- ✓ studzienka włazowa o budowie modułowej o średnicy DN 1000mm wykonana z elementów prefabrykowanych PE
- ✓ połączenia pomiędzy modułami kielichowe z uszczelką kształtowaną,
- ✓ konstrukcja ścianek żebrowana na całej wysokości w celu usztywnienia i zabezpieczenia przed wyporem wód gruntowych,
- ✓ możliwość konstruowania standardowych studzienek o głębokości do 5 m,
- ✓ wewnątrz stożka i pierścieni dystansowych trwałe stopnie z tworzywa, w kolorze żółtym gwarantujące bezpieczeństwo osoby wchodzącej,
- ✓ średnica wewnętrzna wejścia do stożka 600 mm, (niedopuszczalne zawężanie światła otworu przez montaż stopnia drabiny),
- ✓ możliwość regulacji wysokości studzienki poprzez obcięcie pierścieni dystansowych o 125 mm
- ✓ możliwość podłączenia rur kanalizacyjnych do pierścieni za pomocą wkładek „in situ” o średnicach DN110, DN 160 i DN 200
- ✓ nasada redukcjna z otworem włazowym o średnicy DN 600

- ✓ zwieńczenie studzienki (stożek żelbetowy 1300/700 z włączem kanałowym DN 600 klasy A15-D400 lub pierścień odciążający żelbetowy 1700/1100 z płytą nastudzienną żelbetową 1700/600 oraz włączem kanałowym DN 600 klasy A15-D400).
- ✓ studzienki zgodne z normą PN-B-10729:1999, PN-EN 476:2000 (włączowe),
- ✓ dopuszczenie do stosowania w sieciach kanalizacyjnych: aprobaty techniczne COBRTI Instal
- ✓ dopuszczenie do stosowania w pasie drogowym: aprobaty techniczne IBDiM
- ✓ spełniające wymagania normy PN-EN 681-1: 2002

Kinety

- ✓ różne typy kinet:
 - kinety przelotowe o kątach 0, 30, 60 i 90 stopni,
 - połączeniowe (zbiorcze),
- ✓ z jednym dopływem prawym lub lewym,
- ✓ dopływy pod kątem 45 lub 90 stopni,
- ✓ kinety wyposażone w zintegrowane króćce kielichowe połączeniowe dla rur po stronie dopływów i odpływu w wersji standardowej lub nastawnej
- ✓ króćce kielichowe nastawne powinny być zintegrowane z kinetą i w zakresie średnic króćców do 315mm włącznie powinny umożliwiać zmianę kierunku ustawienia +/- 7,5° w każdej płaszczyźnie

Zwieńczenia

- ✓ zwieńczenia studzienek w miejscach obciążonych ruchem o konstrukcji „pływającej” – powiązane z konstrukcją drogi, nie przenoszące obciążeń na trzon studzienki i jej podłączenia
- ✓ w klasie A15 (w terenach poza klasowych - nieobciążonych ruchem oraz w obszarach ruchu pieszego i rowerów) możliwość przykrycia studzienki pokrywą ułożoną bezpośrednio na stożku
- ✓ elementy żelbetowe zwieńczeń posiadające aprobatę IBDiM
- ✓ włązy zgodne z PN-EN 124-1:2000, posiadające certyfikat IO i/lub Q-cert.

2.5 POMPOWNI ŚCIEKÓW

Opis konstrukcji obudowa przepompowni i wyposażenia technicznego

Przepompownia w obudowie monolitycznej – zbiornikowa, z pracującymi naprzemiennie pompami zatapialnymi, bezskratkowa i nie wymagająca strefy ochronnej.

Zbiornik pompowni

Zbiornik pompowni wykonany jako zbiornik polimerobetonowy, stanowi monolityczną strukturę wykonaną z mieszanki środka wiążącego w postaci reakcyjnej nienasyconej żywicy poliestrowej i wypełniacza mineralnego o różnym uziarnieniu (mączka, piasek, żwiry). Studnia pompowni musi posiadać aprobatę techniczną.

Obudowa pompowni wykonana z polimerobetonu o parametrach technicznych:

- ✓ wytrzymałość na ściskanie $90 \div 120 \text{ N/mm}^2$,
- ✓ wytrzymałość na zginanie $18 \div 20 \text{ N/mm}^2$,
- ✓ odporność chemiczna (pH $1 \div 10$),
- ✓ gęstość $2,3 \text{ g/cm}^3$.
- ✓ dno komory należy wyprofilować (max. 0,5:1, min. 1:1) tak aby nie osadzały się w żadnym jego miejscu piasek i zawiesiny,
- ✓ poszczególne elementy obudowy powinny być ze sobą łączone przy użyciu specjalnego kleju epoksydowego,

- ✓ otwory pod rurociągi i przejścia kablowe wykonane jako szczelne.

Wyposażenie przepompowni ścieków

Przepompownia wyposażona w dwie pompy pracujące naprzemiennie – jedna pompa pracuje a druga w tym czasie jest schładzana, zaś w następnym cyklu następuje zmiana kolejności pracy pomp. W wypadku awarii jednej pompy, druga pompa automatycznie przejmuje jej zadanie i praca przepompowni do czasu naprawy pompy uszkodzonej przebiega bez widocznych skutków zewnętrznych tej awarii. Silniki pomp muszą posiadać obudowę o stopniu ochrony przynajmniej IP68.

Wszystkie pompy w przepompowni posiadają zaczepek prowadzący oraz linkę lub nierdzewny łańcuch do opuszczania i podnoszenia pomp, układ automatyki, który steruje pracą pomp, umożliwia bezobsługową eksploatację pompowni.

Orurowanie i armatura

Orurowanie: wykonane ze stali nierdzewnej, jako armaturę zwrotną przewidziano żeliwne zawory kulowe kołnierzowe, pokryte trwałą farbą epoksydową odporną na działanie ścieków oraz armaturę odcinającą, zasuwki klinowe kołnierzowe miękko uszczelnione z klinem gumowanym, pokryte trwałą farbą epoksydową odporną na działanie ścieków.

Wyposażenie obsługowe pompowni

W skład wyposażenia obsługowego pompowni wchodzi:

- ✓ haki do podwieszania kabli, łańcuchów, oraz elementów sterowania,
- ✓ wywietrzniki i rury wentylacyjne wykonane ze stali nierdzewnej
- ✓ drabina zejściowa aluminiowa - szerokość zgodna z normą PN-80 M-49060 (co najmniej 30 cm)
- ✓ właz wykonany z materiałów odpornych na korozję w agresywnym środowisku - ze stali nierdzewnej kwasoodpornej 1.4301 wg PN-EN 10088, właz prostokątny, zapewniający swobodny montaż i demontaż pomp, zabezpieczony zamkiem przed otwarciem przez osoby niepowołane, ponadto właz musi być wyposażony w blokadę uniemożliwiającą samoczynne zamknięcie w trakcie obsługi pompowni.

Układ sterowania i automatyki

Układ sterowania pracą pomp zbudowany jest w oparciu o sterownik mikroprocesorowy współpracujący z sondą hydrostatyczną, oraz z sondami pływakowymi stanowiącymi dodatkowy stopień ochrony:

- ✓ kontrola poziomu maksymalnego ścieków w zbiorniku (przepełnienie),
- ✓ kontrola poziomu minimalnego ścieków w zbiorniku (suchobieg),

Układ sterowania umożliwia:

- ✓ sterowanie pracą pomp z zachowaniem odpowiedniej kolejności załączania i wyłączenia pomp (przełączanie pomp po każdym cyklu pracy),
- ✓ zadawanie poziomów załączania i wyłączenia pomp z poziomu terenu poprzez zmianę nastaw sterownika,

Układ jest przystosowany do zasilania z sieci 3x400V. Rozruch pomp poprzez układ typu soft-start. Układ zawiera wszystkie niezbędne zabezpieczenia:

- ✓ przed porażeniem, poprzez układ różnicowo – prądowy,
- ✓ przed pracą niepełnofazową i asymetrią międzyfazową (w tym braku fazy),
- ✓ przed przeciążeniem silnika, poprzez przekaźnik termiczny,
- ✓ przed zwarcieniem,
- ✓ przed suchobiegiem

Układ sterowania i automatyki umieszczony jest w szafie sterowniczej, która ponadto wyposażona jest w:

- ✓ liczniki czasu pracy pomp,
- ✓ ogrzewanie przy pomocy grzałki z regulacją temperatury przy pomocy termostatu,
- ✓ gniazdo wtykowe 230V,
- ✓ ochronę przed przepięciami,
- ✓ gniazdo do przyłączenia agregatu prądotwórczego z przełącznikiem „sieć – agregat”,
- ✓ oświetlenie wewnętrzne,
- ✓ układ zdalnego sterowania i monitorowania urządzeń poprzez sieć cyfrowej telefonii komórkowej,

Sterowanie przepompowni dokonuje się za pomocą rozdzielnicy usytuowanej na przepompowni, dopuszcza się możliwość usytuowania jej także poza przepompownią, może być zawieszona na słupie lub posadowiona na specjalnej podstawie.

Wskaźniki stanów alarmowych o:

- awaria pompy I (przerwanie jej obwodu sterowniczego),
- awaria pompy II,
- awaryjny poziom ścieków
- brak zasilania.

są przesyłane do centralnej dyspozytorni poprzez system powiadamiania o stanach awaryjnych w oparciu o telefonię komórkową GSM. W tym systemie komunikaty o stanach awaryjnych przesyłane są w postaci SMS lub e-mail pod wybrane numery telefonów komórkowych osób odpowiedzialnych za obsługę przepompowni.

Posadowienie pompowni

Pompownię posadowić na zbrojonej płycie fundamentowej o wymiarach 2,0x2,0x0,25m. Pod płytę fundamentową pompowni wykonać stabilizację podłoża poprzez wykonanie podsypki z pospółki o miąższości min 20 cm. Podsypkę należy zagęścić sprzętem o działaniu mechanicznym do $I_s > 95$. Na podsypce wykonać podkład z chudego betonu B-10 grubości 10cm. Wykopy pod pompownię wykonać przy pełnym umocnieniu ścian wykopów poprzez zastosowanie grodzie stalowych GZ-4 lub w razie potrzeby ścianek szczelnych.

Po ustawieniu pompowni wykonać pierścień dociążający (przeciwwyporowy) o wym. 1,93x1,93m wysokości 0,5m.

Monitorowanie pracy pompowni

Dla zapewnienia ciągłego nadzoru i informowania o stanach nadzwyczajnych mogących wystąpić podczas pracy przepompowni ścieków, należy wyposażyć ją w urządzenie monitorujące pozwalające na przesyłanie informacji do osób sprawujących nadzór nad pompowniami poprzez sieć GSM.

2.6 Kruszywo na podsypkę

Użyty materiał na podsypkę powinien odpowiadać wymaganiom normy PN-B-06714.

2.7 Beton

Beton wg normy PN-EN 206-1:2003 wraz ze zmianami PN-EN 206-1:2003/A1:2005, PN-EN 206-1:2003/A2:2006, PN-EN 206-1:2003/Ap1:2004 – Beton Część 1: Wymagania, właściwości, produkcja i zgodność

2.8 Składowanie materiałów

Rury

Rury można składować na otwartej przestrzeni, układając je w pozycji leżącej jedno lub wielowarstwowo.

Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych.

W przypadku składowania poziomego pierwszą warstwę rur należy ułożyć na podkładach drewnianych.

Wykonawca jest zobowiązany układać rury według poszczególnych grup, wielkości i gatunków w sposób zapewniający stateczność oraz umożliwiający dostęp do poszczególnych stosów lub pojedynczych rur.

Jako zasadę należy przyjąć, że rury z tworzyw winny być składowane tak długo jak to możliwe w oryginalnym opakowaniu (wiązkach). Powierzchnia składowania musi być płaska, wolna od kamieni, ostrych przedmiotów. Wiązki można składować po trzy jedna na drugiej, lecz nie wyżej niż na 2m wysokości w taki sposób, aby ramka wiązki wyższej spoczywała na ramce wiązki niższej. Gdy rury są składowane (po rozpakowaniu) w stertach należy zastosować boczne wsporniki, najlepiej drewniane lub wyłożone drewnem w maksymalnych odstępach, co 1,5m. Gdy nie jest możliwe podparcie rur na całej długości, to spodnia warstwa rur winna spoczywać na drewnianych łątach o szerokości min. 50mm o takiej wysokości, aby nigdy kielichy nie leżały na ziemi. Rozstaw podpór nie większy niż 2m. Rury o różnych średnicach i grubościach winny być składowane oddzielnie, a gdy nie jest to możliwe, rury o najgrubszej ściance winny znajdować się na spodzie. W stercie nie powinno się znajdować więcej niż 7 warstw, lecz nie wyżej niż 1,5m.

Gdy wiadomo, że składowane rury nie zostaną ułożone w ciągu 6 miesięcy należy je zabezpieczyć przed nadmiernym wpływem promieniowania słonecznego poprzez zadaszenie.

Kształtki i armatura

Kształtki i armaturę należy przechowywać w magazynie zamkniętym oraz suchym.

Kruszywo

Kruszywo należy składować na utwardzonym i odwodnionym podłożu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami i frakcjami kruszyw.

3 SPRZĘT

Warunki ogólne stosowania sprzętu podano w specyfikacji „Wymagania ogólne”.

Sprzęt odpowiadający pod względem typów i ilości wymaganiom zawartym w Projekcie Organizacji Robót zaakceptowanym przez Inspektora Nadzoru.

Wykonawca przystępujący do wykonania sieci kanalizacyjnej powinien wykazać się możliwością korzystania z następującego sprzętu:

- żurawi budowlanych samochodowych,
- koparek podsiębiernych, przedsiębiornych,
- sycharek kołowych lub gąsienicowych,
- sprzętu do zagęszczania gruntu,
- wciągarek mechanicznych,
- beczkowsów.
- maszyn do przewiertów pod drogami, ciekami wodnymi,
- zgrzewarek,
- agregatów prądotwórczych.

4 TRANSPORT

Warunki ogólne transportu podano w specyfikacji „Wymazania ogólne”.

Samochody skrzyniowe i inne środki transportu odpowiadające pod względem typów i ilości wymaganiom zawartym w Projekcie Organizacji Robót zaakceptowanym przez Inspektora Nadzoru.

4.1 Transport rur i kształtek

Transport i składowanie rur i kształtek muszą być przeprowadzane przy ciągłej obserwacji właściwości tworzyw sztucznych i zewnętrznych warunków panujących podczas procesu, tak, aby wyroby nie były poddawane żadnym szkodom. Rury i kształtki nie powinny mieć kontaktu z żadnym innym materiałem, który mógłby uszkodzić tworzywo sztuczne.

Rury mogą być przewożone na samochodach o odpowiedniej długości w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem.

Wykonawca zapewni przewóz rur w pozycji poziomej wzdłuż środka transportu.

Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów.

Przy wielowarstwowym układaniu rur górna warstwa nie może przewyższać ścian środka transportu o więcej niż $1/3$ średnicy zewnętrznej wyrobu, nie dotyczy rur przewożonych w wiązkach (pakietach).

Pierwszą warstwę rur należy układać na podkładach drewnianych, zaś poszczególne warstwy w miejscach stykania się wyrobów należy przekładać materiałem wyściółkowym (o grubości warstwy od 2 do 4cm po ugnieceniu).

Wyładunek rur w wiązkach wymaga użycia podnośnika widłowego z płaskimi widłami lub dźwigu z belką (trawersem). Nie wolno stosować zawiesi z lin stalowych lub łańcuchów. Gdy rury zostały załadowane teleskopowo (rury mniejszej średnicy wewnątrz rur o większej średnicy) przed rozładunkiem wiązki należy wyjąć rury „wewnętrzne”. Gdy rury są rozładowywane pojedynczo można je zdejmować ręcznie (do średnicy 250mm) lub z użyciem podnośnika widłowego.

Nie wolno rur zrzucać lub wlec. Przy transportowaniu rur luzem winny one spoczywać na całej długości na podłodze pojazdu. Pojazd musi posiadać wsporniki boczne w rozstawie max 2m. Rury sztywniejsze winny znajdować się na spodzie. Jeżeli długość rur jest większa niż długość pojazdu, wielkość nawisu nie może przekroczyć 1 m.

4.2 Transport armatury

Transport armatury powinien odbywać się samochodami w pozycji poziomej zabezpieczonej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów tak, aby wyroby nie były poddawane żadnym szkodom.

4.3 Transport studzienek

Transport studzienek powinien odbywać się samochodami w pozycji wbudowania lub prostopadle do pozycji wbudowania.

Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozporów i klinów z drewna, gumy lub innych odpowiednich materiałów.

Podnoszenie i opuszczanie studzienek należy wykonywać za pomocą minimum trzech lin zawieszonych równomiernie na obwodzie prefabrykatu.

4.4 Transport pokryw i włazów

Włazy kanałowe mogą być transportowane dowolnymi środkami transportu w sposób zabezpieczony przed przemieszczaniem i uszkodzeniem.

Włazy typu ciężkiego mogą być przewożone luzem, natomiast typu lekkiego należy układać na paletach po 10szt. i łączyć taśmą stalową.

4.5 Transport mieszanki betonowej

Do przewozu mieszanki betonowej Wykonawca zapewni takie środki transportowe, które nie spowodują segregacji składników, zmiany składu mieszanki, zanieczyszczenia mieszanki i obniżenia temperatury przekraczającej granicę określoną w wymaganiach technologicznych.

4.6 Transport kruszyw

Kruszywa mogą być przewożone dowolnymi środkami transportu, w sposób zabezpieczający je przed zanieczyszczeniem i nadmiernym zawilgoceniem.

4.7 Transport pompowni

Transport pompowni powinien odbywać się zgodnie z wytycznymi dostawcy technologii pompowni.

5 WYKONANIE ROBÓT

5.1 Wymagania ogólne

Ogólne warunki wykonania zgodne z specyfikacją „Wymagania ogólne”.

5.2 Roboty przygotowawcze

Wytyczenie trasy zgodnie ze specyfikacją „Roboty ziemne”.

Odwodnienie wykopu zgodnie ze specyfikacją „Roboty ziemne”.

Roboty ziemne zgodnie ze specyfikacją „Roboty ziemne”

Przygotowanie podłoża zgodnie ze specyfikacją „Roboty ziemne”.

5.3 Roboty montażowe

Spadki i głębokość posadowienia rurociągu powinny spełniać poniższe warunki:

- najmniejsze spadki kanałów powinny zapewnić dopuszczalne minimalne prędkości przepływu, tj. od 0,6 do 0,8m/s.

Spadki te nie mogą być jednak mniejsze:

- dla kanałów o średnicy 0,40 m - 2,5‰,
- dla kanałów o średnicy 0,30 m - 3‰,
- dla odgałęzień o średnicy 0,16 m - 8‰,
- głębokość posadowienia powinna zapewniać przykrycie nad wierzchem przewodu nie mniejsze niż 1,0 m (głębokość przemarzania gruntów wg PN-81/B-03020). Przy mniejszych zagłębieniach zachodzi konieczność odpowiedniego ocieplenia kanału.

Kanały

Rury z PVC można układać przy temperaturze powietrza od 0° do +30°C. Przy układaniu pojedynczych rur na dnie wykopu, z uprzednio przygotowanym podłożem, należy:

- wstępnie rozmieścić rury na dnie wykopu,

- wykonać złącza, przy czym rura kielichowa (do której jest wciskany bosy koniec następnej rury) winna być uprzednio obsypana warstwą ochronną 30cm ponad wierzch rury, z wyłączeniem odcinków połączenia rur. Osie łączonych odcinków rur muszą się znajdować na jednej prostej, co należy uregulować odpowiednimi podkładami pod odcinkiem wciskowym.

Rury z PVC należy łączyć za pomocą kielichowych połączeń wciskowych uszczelnionych specjalnie wyprofilowanym pierścieniem gumowym. W celu prawidłowego przeprowadzenia montażu przewodu należy właściwie przygotować rury z PVC, wykonując odpowiednio wszystkie czynności przygotowawcze, takie jak:

- przycinanie rur,
- ukosowanie bosych końców rur i ich oznaczenie.

Przed wykonaniem połączenia kielichowego wciskowego należy zukosować bosc końce rury pod kątem 15°. Wymiary wykonanego skosu powinny być takie, aby powierzchnia połowy grubości ścianki rury była nadal prostopadła do osi rury. Na bosym końcu rury należy przy połączeniu kielichowym wciskowym zaznaczyć głębokość złącza. Złącza kielichowe wciskane należy wykonywać wkładając do wgłębienia kielicha rury specjalnie wyprofilowaną pierścieniową uszczelkę gumową, a następnie wciskając bosy zukosowany koniec rury do kielicha, po uprzednim nasmarowaniu go smarem silikonowym. Do wciskania boscgo końca rury przy średnicach powyżej 90mm używać należy wciskarek. Potwierdzeniem prawidłowego wykonania połączenia powinno być osiągnięcie przez czoło kielicha granicy wcisku oraz współosiowość łączonych elementów. Należy przy tym zwrócić uwagę na to, aby koniec bosy rury posiadał oznaczenie granicy wcisku. Oznaczenia te powinny być podane przez producenta. Połączenia kielichowe przed zasypaniem należy owinąć folią z tworzywa sztucznego w celu zabezpieczenia przed ścieraniem uszczelki w czasie pracy przewodu.

Odgąlenia

Przy wykonywaniu odgałęzień należy przestrzegać następujących zasad:

- minimalny przekrój przewodu odgałęzienia powinien wynosić 160mm,
- włączenie odgałęzienia do kanału może być wykonane za pośrednictwem studzienki rewizyjnej, spadki odgałęzień powinny wynosić min. 8‰,
- włączenie odgałęzienia do kanału poprzez studzienkę połączeniową należy dokonywać licując przewody sklepieniami. W przypadku konieczności włączenia odgałęzienia na wysokości większej należy stosować przepady (kaskady) umieszczone na zewnątrz poza ścianką studzienki,

Studzienki kanalizacyjne

Przy wykonywaniu studzienek kanalizacyjnych należy przestrzegać następujących zasad:

- studzienki przelotowe powinny być lokalizowane na odcinkach prostych kanałów w odpowiednich odległościach (max. 60 m przy średnicach kanału do 0,50m) lub na zmianie kierunku kanału,
- studzienki połączeniowe powinny być lokalizowane na połączeniu jednego lub dwóch kanałów bocznych,
- wszystkie kanały w studzienkach należy łączyć oś w oś,
- studzienki należy wykonywać na uprzednio wzmocnionym (warstwą tłucznia lub żwiru) dnie wykopu i przygotowanym fundamencie betonowym,
- studzienki wykonywać należy w wykopie umocnionym,
- w przypadku gdy różnica rzędnych dna kanałów w studzience przekracza 0,80m należy stosować studzienki spadowe-kaskadowe.

Studzienki rewizyjne składają się z następujących części:

- komory roboczej,
- komina wjazdowego,

- dna studzienki,
- wjazdu kanałowego.

Studzienki na odgałęzieniach

Studzienki na odgałęzieniach należy wykonać analogicznie jak w przypadku studni rewizyjnych.

5.4 Zasypanie wykopów i ich zagęszczenie

Zасыpywanie wykopów zgodnie ze specyfikacją „Roboty ziemne”.

5.5 Próba szczelności

Badanie szczelności poszczególnych kanałów należy przeprowadzić zarówno na infiltrację jak i eksfiltrację zgodnie z normą PN-92B-10735. Rurociąg uważa się za szczelny, a próbę za pozytywną, jeżeli w trakcie jej trwania nie wystąpi ubytek (napływ) wody. Próby należy przeprowadzić komisyjnie pod nadzorem Inspektora Nadzoru sporządzając protokół na każdy sprawdzany odcinek.

5.6 Pompownie ścieków

Zbiorniki prefabrykowane należy instalować i wyposażać zgodnie z instrukcją wytwórcy, a ponadto należy zapewnić możliwość dojścia, zaleca się zapewnienie możliwości dojazdu.

Zbiorniki przepompowni wykonane z elementów prefabrykowanych są zalecane dla projektowanych przepompowni ze względu na skrócenie czasu odwodnienia wykopu. Podczas wykonywania prac montażowych należy zwrócić szczególną uwagę na staranne wykonanie połączeń poszczególnych elementów konstrukcji oraz na jakość wykonania prac. Przed zasypaniem wykopów i rozpoczęciem prac wykończeniowych wewnątrz przepompowni należy przeprowadzić kontrolę szczelności konstrukcji, co umożliwi wczesne rozpoznanie nieszczelności i ich stosunkowo łatwe usunięcie.

Studnie przepompowni należy wypełnić wodą, a następnie kontrolować występowanie ewentualnych przecieków przez około 1 tydzień. Zbiornik przepompowni powinien także zostać poddany oddziaływaniu wód gruntowych lub należy stworzyć warunki przypominające ich oddziaływanie. Kontrolę ewentualnych przecieków należy prowadzić przez co najmniej 1 tydzień.

Ze względu na poziom wód gruntowych na terenie inwestycji założono wykonanie zabezpieczeń antywyporowych dla studni przepompowni zgodnie z wymogami wytwórcy przepompowni uwzględniające lokalne warunki gruntowo-wodne, ciężar zbiornika pompowni - zależny od doboru materiałowego i pojemność pompowni.

5.7 Skrzyżowania sieci z istniejącym uzbrojeniem terenu

Skrzyżowania z drogami

Ze względu na rodzaj nawierzchni drogi przekracza się

- nawierzchnie asfaltowe – metodą podwiertu
- nawierzchnie tłuczniowe lub drogi nieutwardzone – metodą rozkopu

Z zastosowaniem rury osłonowej stalowej na sieć kanalizacyjną. Średnice i długości rur osłonowych zgodnie z dokumentacją projektową. Końce rur należy zabezpieczyć pianką poliuretanową

Skrzyżowania z istniejącą siecią gazową średnioprężną

Skrzyżowania kanalizacji z gazociągami należy wykonać zgodnie z normą PN-91/M-34501, Warunkami Technicznymi wydanymi przez ZG w Rzeszowie oraz Dokumentacją Projektową.

Końce rury ochronnej wyprowadzić na odległość minimum 2,0m z każdej strony, od zewnętrznego obrysu ścianki gazociągu, licząc w płaszczyźnie poziomej prostopadłej do osi gazociągu i uszczelnić. W rurze ochronnej nie może być wykonane łączenie rur kanalizacyjnych. Pionowa odległość między zewnętrzną ścianką rury ochronnej a zewnętrzną gazociągu $h=0,15m$. Roboty ziemne w obrębie skrzyżowania wykonać ręcznie. Długości i średnice rur ochronnych zgodnie z Dokumentacją Projektową.

Skrzyżowania z kablami elektrycznymi i teletechnicznymi

Przy skrzyżowaniu z istniejącymi kablami energetycznymi i teletechnicznymi zakładać na kable osłony rurowe. Długości rur ochronnych średnice zgodnie z Dokumentacją Projektową. Prace ziemne w obrębie skrzyżowań wykonać ręcznie.

Skrzyżowania z siecią wodociagową

W wypadku prowadzenia kanałów ponad siecią wodociagową należy stosować rury ochronne o długości i średnicy zgodnie z Dokumentacją Projektową. W pozostałych wypadkach nie stosuje się zabezpieczenia. Roboty ziemne w obrębie skrzyżowania wykonać ręcznie.

5.8 Wady robót spowodowane przez poprzednich wykonawców

Jeżeli Wykonawca wykonał roboty zgodnie z wymaganiami dokumentacji projektowej i specyfikacji, a zaistniała wadliwość tych robót spowodowana została robotami wykonanymi poprzednio przez innych wykonawców, to Inspektor Nadzoru zleci taki sposób postępowania z poprzednio wykonanymi robotami, aby wyeliminować ich wady, a Wykonawca wykona dodatkowe roboty zlecone przez Inspektora Nadzoru na koszt Zamawiającego.

6 KONTROLA JAKOŚCI ROBÓT

6.1 Wymagania ogólne

Ogólne zasady kontroli jakości podano w specyfikacji „Wymagania Ogólne”.

6.2 Kontrola i badanie w trakcie robót i odbioru

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością określoną w niniejszej specyfikacji i zaakceptowaną przez Inspektora Nadzoru. W szczególności kontrola powinna obejmować:

- sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych stałych punktów wysokościowych z dokładnością do 1 cm,
- badanie zabezpieczenia wykopów przed zalaniem wodą,
- sprawdzenie zabezpieczenia istniejącego uzbrojenia w wykopie,
- badanie i pomiary szerokości, grubości i zagęszczenia wykonanej warstwy podłoża z kruszywa mineralnego lub betonu,
- badanie odchylenia osi kanałów,
- sprawdzenie zgodności z dokumentacją projektową założenia przewodów i studzienek,
- badanie odchylenia spadku kanałów,
- sprawdzenie prawidłowości ułożenia przewodów,
- sprawdzenie prawidłowości uszczelniania przewodów,
- badanie wskaźników zagęszczenia poszczególnych warstw zasypu,
- sprawdzenie rzędnych posadowienia studzienek i pokryw włazowych,
- sprawdzenie wykonanych izolacji.

6.3 Dopuszczalne tolerancje i wymagania

- odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż $\pm 5\text{cm}$,
- odchylenie wymiarów w planie nie powinno być większe niż $0,1\text{m}$,
- odchylenie grubości warstwy podłoża nie powinno przekraczać $\pm 3\text{cm}$,
- odchylenie szerokości warstwy podłoża nie powinno przekraczać $\pm 5\text{cm}$,
- odchylenie przewodu rurowego w planie, odchylenie odległości osi ułożonego przewodu od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać $\pm 5\text{mm}$,
- odchylenie spadku ułożonego przewodu od przewidzianego w projekcie nie powinno przekraczać -5% projektowanego spadku (przy zmniejszonym spadku) i $+10\%$ projektowanego spadku (przy zwiększonym spadku),
- rzędne pokryw studzienek powinny być wykonane z dokładnością do $\pm 5\text{mm}$

7 OBMIAR ROBÓT

7.1 Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w specyfikacji „Wymagania ogólne”.

7.2 Jednostki obmiaru

Jednostką obmiaru jest:

- mb* – ułożenie rurociągu, rur ochronnych, wykonania przewiertu
- szt* – studzienki
- kpl* – pompownie ścieków

8 ODBIÓR ROBÓT

8.1 Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w specyfikacji „Wymagania ogólne”.

8.2 Warunki szczegółowe odbioru robót

Odbiór techniczny następuje po zakończeniu montażu i przeprowadzeniu badań jak w pkt. 6.2.

Należy sprawdzić:

- zgodność wykonania z Dokumentacją Projektową i zapisami w Dzienniku Budowy,
- użycie właściwych materiałów oraz dokumenty dotyczące jakości tych materiałów,
- prawidłowość zamontowania i działania pompowni,
- prawidłowość wykonania rurociągów i ich połączeń, przewiertów,
- prawidłowość wykonania izolacji,
- szczelność przewodów.

W trakcie odbioru należy:

- sprawdzić zgodność wymagań projektowych przy uwzględnieniu wprowadzonych zmian, ze stanem faktycznym wynikającym z wpisów do Dziennika Budowy, oraz Pomiarów i badań,
- sprawdzić naniesienia zmian projektowych do dokumentacji powykonawczej,
- sprawdzić w Dzienniku Budowy realizację wpisów dotyczących Robót,
- dokonać szczegółowych oględzin.

9 PODSTAWA PŁATNOŚCI

9.1 Ogólne wymagania

Ogólne wymagania dotyczące płatności podano w specyfikacji „Wymagania ogólne”.

9.2 Płatności

Płatności będą dokonywane na podstawie obmiaru robót zgodnie z pkt. 7.2. niniejszej specyfikacji.

Zakres Robót jest podany w pkt. 1.3 niniejszej specyfikacji.

Cena wykonania robót obejmuje odpowiednio:

- roboty geodezyjne, pomiarowe i przygotowawcze,
- sporządzanie niezbędnych rysunków wykonawczych, warsztatowych, montażowych lub opracowań
- zakup i dostarczenie materiałów do miejsca ich wbudowania,
- wykonanie robót objętych specyfikacją,
- wykonanie geodezyjnej inwentaryzacji powykonawczej,
- pomiary i badania laboratoryjne ,
- uporządkowanie miejsca prowadzenia robót.

10 PRZEPISY ZWIĄZANE

Roboty będą wykonywane w bezpieczny sposób, ściśle w zgodzie z Polskimi Normami(PN) lub odpowiednimi normami Krajów UE .

10.1 Normy

PN-EN 1610	-	Budowa i badania przewodów kanalizacyjnych
PN-EN ISO 1127:1999	-	Rury ze stali nierdzewnych. Wymiary, tolerancje i teoretyczne masy na jednostkę długości
PN-EN 206-1:2003 PN-EN 206-1:2003/A1:2005 PN-EN 206-1:2003/A2:2006 PN-EN 206-1:2003/Ap1:2004	-	Beton Część 1: Wymagania, właściwości, produkcja i zgodność
PN-B-06714	-	Kruszywa mineralne. Badania
PN-EN 12201-1:2004 PN-EN 12201-2:2004 PN-EN 12201-3:2004 PN-EN 12201-4:2004 PN-EN 12201-5:2004 PKN-CEN/TS 12201-7:2007	-	Systemy przewodów rurowych z tworzyw sztucznych do przesyłania wody – Polietylen (PE) Część 1: Wymagania ogólne Część 2: Rury Część 3: Kształtki Część 4: Armatura Część 5: Przydatność do stosowania w systemie Część 7: Zalecenia do oceny zgodności

10.2 Inne

Warunki Techniczne Wykonania i Odbioru Robót Budowlano-Montażowych – tom II ”Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych”,

Instrukcja montażowa producentów rur i armatury.