

SPECYFIKACJA TECHNICZNA

D.01.03.05.

**PRZEBUDOWA PODZIEMNYCH LINII
WODOCIĄGOWYCH PRZY PRZEBUDOWIE
I BUDOWIE DRÓG**

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru sieci wodociągowej i wymiany przyłączy w związku z przebudową ul. Ogrodowej w Szamotułach.

1.2. Zakres stosowania ST

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

1.3. Zakres robót objętych ST

Niniejsza specyfikacja techniczna dotyczy:

- wymiany przyłączy linii wodociągowych, i zasuw
- dobudowy odcinka sieci wodociągowej
- wymiany hydrantu podziemnego na nadziemny

1.4. Określenia podstawowe

1.4.1. Przewód wodociągowy - rurociąg wraz z urządzeniami przeznaczony do dostarczenia wody odbiorcom.

1.4.2. Rura ochronna - rura o średnicy większej od przewodu wodociągowego służąca do przenoszenia obciążeń zewnętrznych i do odprowadzenia na bezpieczną odległość poza przeszkodę terenową (korpus drogowy) ewentualnych przecieków wody.

1.4.3. Studzienka - komora wodociągowa - obiekt na przewodzie wodociągowym, przeznaczony do zainstalowania armatury lub na końcach rury ochronnej.

1.4.4. Rurka sygnalizacyjna - przewód podłączony do jednego końca rury ochronnej służący do zasygnalizowania nieszczelności przewodu wodociągowego.

1.4.5. Obudowa tunelowa - obiekt stanowiący obudowę przełazową przewodu lub kilku przewodów wodociągowych magistralnych pozwalający na montaż oraz obsługę rurociągów i elementów wyposażenia sieci bez naruszenia korpusu drogi.

1.4.6. Pozostałe określenia podstawowe są zgodne z definicjami podanymi w ST D-M-00.00.00 „Wymagania ogólne”.

- wodociąg - zespół współpracujących ze sobą obiektów i urządzeń inżynierskich, przeznaczony do zaopatrzenia ludności i przemysłu w wodę,
- sieć wodociągowa zewnętrzna - układ przewodów wodociągowych znajdujący się poza budynkiem odbiorców, zaopatrujący w wodę ludność lub zakłady produkcyjne,
- przewód wodociągowy magistralny; magistrala wodociągowa - przewód wodociągowy doprowadzający wodę od stacji wodociągowej do przewodów rozdzielczych,
- przewód wodociągowy rozdzielczy - przewód wodociągowy doprowadzający wodę od przewodu magistralnego do przyłączy domowych i innych punktów czerpalnych,
- przyłącze domowe; połączenie domowe - przewód wodociągowy z wodomierzem łączący sieć wodociągową z wewnętrzną instalacją obiektu zasilanego w wodę,

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST D-M-00.00.00 „Wymagania ogólne”.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów podano w ST D-M-00.00.00 „Wymagania ogólne”.

2.2. Materiały

Wszystkie zakupione przez Wykonawcę materiały, dla których normy PN przewidują posiadanie zaświadczenia o jakości lub atestu, powinny być zaopatrzone przez producenta w taki dokument.

Inne materiały powinny być wyposażone w takie dokumenty na życzenie Inspektora.

Materiały

2.2.1 Rodzaj rur, ich średnice zależne są od istniejących przewodów i ustala się je z odpowiednim użytkownikiem sieci wodociągowej.

Do wykonania sieci wodociągowej stosuje się następujące materiały:

- rury ciśnieniowe z nieplastifikowanego polichlorku winylu (PCW)

2.2.2. Armatura odcinająca

Jako armaturę odcinającą (przepływ wody) należy stosować:

- – zasuwy żeliwne klinowe owalne kielichowe (z obudową lub bez obudowy) ,
- – zasuwy żeliwne klinowe owalne kołnierzone (z obudową lub bez obudowy).

2.2.3. Elementy montażowe

Jako elementy montażowe należy stosować:

- – nasuwki żeliwne odpowiadające wymaganiom normy,
- – kompensatory dławnicowe kołnierzone żeliwne.

2.2.4. Hydranty nadziemne

Należy stosować hydranty nadziemne o średnicy nominalnej 80 mm i 100 mm

2.2.5. Bloki oporowe

Należy stosować:

- – bloki oporowe prefabrykowane z betonu zwykłego klasy B20 do przewodów o średnicach od 100 do 400 mm i ciśnieniu próbnym nie przekraczającym 0,98 MPa,

2.3. Składowanie materiałów.

Rury należy przechowywać w położeniu poziomym na płaskim, równym podłożu, w sposób gwarantujący zabezpieczenie ich przed uszkodzeniem i opadami atmosferycznymi oraz spełnienie warunków bhp.

Armatura zgodnie z normą PN-92/M-74001 [34] powinna być przechowywana w pomieszczeniach zabezpieczonych przed wpływami atmosferycznymi i czynnikami powodującymi korozję.

Składowisko prefabrykatów bloków oporowych należy lokalizować jak najbliżej miejsca wbudowania. Bloki oporowe należy ustawiać w pozycji wbudowania, bloki typoszeregu można składować w pozycji leżącej na podkładach drewnianych warstwami po 3 lub 4 sztuki.

3. Sprzęt

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 3.

3.1. Sprzęt do robót ziemnych przygotowawczych i wykończeniowych

W zależności od potrzeb, Wykonawca zapewni następujący sprzęt do wykonania robót ziemnych i wykończeniowych:

- – piłę do cięcia asfaltu i betonu,
- – piłę motorową łańcuchową 4,2 KM,
- – żuraw budowlany samochodowy o nośności do 4 ton,
- – koparkę podsiębierną do 0,60 m³,
- – spycharkę kołową lub gąsiennicową do 100 KM,
- – sprzęt do zagęszczania gruntu, a mianowicie: zagęszczarkę wibracyjną, ubijak spalinowy, walec wibracyjny,
- – specjalistyczny sprzęt do uzupełniania nawierzchni.

3.2. Sprzęt do robót montażowych

W zależności od potrzeb i przyjętej technologii robót, Wykonawca zapewni następujący sprzęt montażowy:

- – samochód dostawczy do 0,9 t,
- – samochód skrzyniowy do 5 t,
- – żurawie samochodowe do 5 t,
- – żurawie samojezdne kołowe do 5 t,
- – wciągarkę ręczną od 3 do 5 t,
- – wciągarkę mechaniczną z napędem elektrycznym do 1,6 t, od 3,2 do 5 t,
- – spawarkę elektryczną wirującą 300 A,
- – zespół prądowórczy trójfazowy przewoźny 20 KVA,
- – kocioł do gotowania lepiku od 50 do 100 dm³,
- – pojemnik do betonu do 0,75 dm³,
- – giętarkę do prętów mechaniczna,
- – nożyce do prętów mechaniczne elektryczne.

Sprzęt montażowy i środki transportu muszą być w pełni sprawne i dostosowane do technologii i warunków wykonywanych robót oraz wymogów wynikających z racjonalnego ich wykorzystania na budowie.

4. Transport

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D-M-00.00.00 „Wymagania ogólne” pkt

5. Wykonanie robót

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 5.

5.2. Roboty ziemne

Metody wykonywania wykopów (ręcznie lub mechanicznie) powinny być dostosowane do głębokości wykopów, danych geotechnicznych oraz posiadanego sprzętu mechanicznego.

Wydobyty grunt z wykopu powinien być wywieziony przez Wykonawcę w miejsce wskazane przez Inspektora.

W celu zabezpieczenia wykopów przed zalaniem wodą pompowaną z wykopów lub z opadów atmosferycznych powinny być zachowane przez Wykonawcę co najmniej następujące warunki:

- a) górne krawędzie bali przyściennych powinny wystawać co najmniej 15 cm ponad szczelnie przylegający teren;
- b) powierzchnia terenu powinna być wyprofilowana ze spadkiem umożliwiającym łatwy odpływ wody poza teren przylegający do wykopu;
- c) w razie konieczności wykonany zostanie ciąg odprowadzający wodę na bezpieczną odległość

W gruntach spoistych lub skalistych należy wykonać podłoże wzmocnione z warstw pospółki lub żwiru z domieszką piasku grubości od 15

5.3. Roboty montażowe

Przewód (rura ochronna) powinien być tak ułożony na podłożu naturalnym, aby opierał się na nim wzdłuż całej długości co najmniej na 1/4 swego obwodu, symetrycznie do swojej osi. Na podłożu wzmocnionym przewód powinien być ułożony zgodnie z dokumentacją projektową.

Poszczególne odcinki rur powinny być unieruchomione przez obsypanie piaskiem pośrodku długości rury i mocno podbite tak, aby rura nie zmieniała położenia do czasu wykonania uszczelnienia złączy.

Połączenie rur należy wykonywać w sposób następujący:

- rury z tworzyw sztucznych poprzez kielichy przy użyciu uszczelek gumowych lub przez zgrzewanie,
- Do wykonywania zmian kierunków przewodu należy stosować łuki, kolana i trójniki w przypadkach, gdy kąt nachylenia w stopniach przekracza następujące wielkości:
- a) dla przewodów z tworzyw sztucznych, gdy kąt odchylenia przekracza wielkość dopuszczalnej strzałki ugięcia przewodu podaną w warunkach technicznych wytwórni,
 - b) dla pozostałych przewodów, gdy wielkość zmiany kierunku w pionie lub poziomie na połączeniu rur (złącza kielichowym) przekracza 2° kąta odchylenia.

Wykonawca jest zobowiązany do układania rur z tworzyw sztucznych w temperaturze od +5 do +30°C. Bloki oporowe należy umieszczać przy wszystkich węzłach (odgałęzieniach), pod zasuwami i hydrantami, a także na zmianach kierunku: dla przewodów z tworzyw sztucznych przy zastosowaniu kształtek,

Odległość między blokiem oporowym i ścianką przewodu wodociągowego powinna być nie mniejsza niż 0,10 m. Przestrzeń między przewodem a blokiem należy zalać betonem klasy B7,5 izolując go od przewodu dwoma warstwami papy.

Armaturę odcinającą (zasuwy) należy instalować:

- na węzłach wodociągowych (przy odgałęzieniach),
- na odgałęzieniu do hydrantu,
- w innych miejscach wskazanych przez użytkownika wodociągów.

Materiałem zasypu w obrębie strefy niebezpiecznej powinien być grunt nieskalisty, bez grud i kamieni, mineralny, sypki, drobno- i średnioziarnisty.

Materiał zasypu w obrębie strefy niebezpiecznej powinien być zagęszczony ubijakiem ręcznym po obu stronach przewodu

Pozostałe warstwy gruntu dopuszcza się zagęszczać mechanicznie, o ile nie spowoduje to uszkodzenia przewodu. Wskaźnik zagęszczenia gruntu powinien być nie mniejszy niż 0,97.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 6.

6.2. Kontrola, pomiary i badania

W szczególności kontrola powinna obejmować:

- sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych na placu budowy stałych punktów niwelacyjnych z dokładnością odczytu do 1 mm,
- sprawdzenie metod wykonywania wykopów,
- zbadanie materiałów i elementów obudowy pod kątem ich zgodności z cechami podanymi w dokumentacji technicznej i warunkami technicznymi podanymi przez wytwórcę,
- badanie zachowania warunków bezpieczeństwa pracy,
- badanie zabezpieczenia wykopów przed zalaniem wodą,
- badanie prawidłowości podłoża naturalnego, w tym głównie jego nienaruszalności, wilgotności i zgodności z określonym w dokumentacji,
- badanie i pomiary szerokości, grubości i zagęszczenia wykonanego podłoża wzmocnionego z kruszywa lub betonu,
- badanie ewentualnego drenażu,
- badanie w zakresie zgodności z dokumentacją techniczną i warunkami określonymi w odpowiednich normach przedmiotowych lub warunkami technicznymi wytwórni materiałów, ewentualnie innymi umownymi warunkami,
- badanie głębokości ułożenia przewodu, jego odległości od budowli sąsiadujących i ich zabezpieczenia,
- badanie ułożenia przewodu na podłożu,
- badanie odchylenia osi przewodu i jego spadku,
- badanie zastosowanych złączy i ich uszczelnienie,
- badanie zmiany kierunków przewodu i ich zabezpieczenia przed przemieszczaniem,
- badanie zabezpieczenia przewodu przy przejściu pod drogami (rury ochronne, obudowy tunelowe),
- badanie zabezpieczenia przed korozją i prądami błądzącymi,
- badanie wykonania obiektów budowlanych na przewodzie wodociągowym (w tym: badanie podłoża, sprawdzenie zbrojenia konstrukcji, izolacji wodoszczelnej, zabezpieczenia przed korozją, sprawdzenie przejść rurociągów przez ściany, sprawdzenie montażu przewodów i armatury, sprawdzenie rzędnych posadowienia pokryw włazów oraz sprawdzenie stopni włazowych, otworów montażowych i urządzeń wentylacyjnych),
- badanie szczelności całego przewodu,
- badanie warstwy ochronnej zasypu przewodu,
 - badanie zasypu przewodu do powierzchni terenu poprzez badanie wskaźników zagęszczenia poszczególnych jego warstw

Dopuszczalne tolerancje i wymagania:

- odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż ± 5 cm,
- odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,
- odchylenie grubości warstwy zabezpieczającej naturalne podłoże nie powinno przekroczyć ± 3 cm,
- dopuszczalne odchylenia w planie krawędzi wykonanego podłoża wzmocnionego od ustalonego na ławach celowniczych kierunku osi przewodu nie powinny przekraczać: dla przewodów z tworzyw sztucznych 10 cm, dla pozostałych przewodów 5 cm,
- różnice rzędnych wykonanego podłoża nie powinny przekroczyć w żadnym jego punkcie: dla przewodów z tworzyw sztucznych ± 5 cm, dla pozostałych przewodów ± 2 cm,
- dopuszczalne odchylenia osi przewodu od ustalonego na ławach celowniczych nie powinny przekroczyć: dla przewodów z tworzyw sztucznych 10 cm, dla pozostałych przewodów 2 cm,
- dopuszczalne odchylenia spadku przewodu nie powinny w żadnym jego punkcie przekroczyć: dla przewodów z tworzyw sztucznych ± 5 cm, dla pozostałych przewodów ± 2 cm i nie mogą spowodować na odcinku przewodu przeciwnego spadku ani zmniejszenia jego do zera,
- stopień zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m nie powinien wynosić mniej niż 0,97

7. Obmiar robót

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest:

m (metr) wykonanego i odebranego przewodu,
 m (metr) wykonanego i odebranego przełączacza
 szt. wymienionej zasuwy,
 szt. wymienionego hydrantu

8. Odbiór robót

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 8.

9. Podstawa płatności

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 9.

9.2. Cena jednostki obmiarowej

Cena 1 metra wykonanego i odebranego przewodu obejmuje:

- dostawę materiałów,
- wykonanie robót przygotowawczych,
- wykonanie wykopu w gruncie I - IV kat. wraz z umocnieniem ścian wykopu i jego odwodnieniem,
- przygotowanie podłoża i fundamentu,
- wykonanie sączków,
- ułożenie przewodów wraz z montażem armatury i innego wyposażenia,
- przeprowadzenie próby szczelności,
- zasypanie wykopu wraz z jego zagęszczeniem,
- doprowadzenie terenu do stanu pierwotnego,
- pomiary i badania

10. Przepisy związane

10.1. Normy

1	PN-EN 1:2003/A2:2006	206-	Beton -- Część 1: Wymagania, właściwości, produkcja i zgodność
2	PN-B-01801: 1982		Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Podstawowe zasady projektowania.
3	PN-B-01811: 1986		Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Ochrona materiałowo-strukturalna. Wymagania.
4	PN-B-02480:1986		Grunty budowlane -- Określenia, symbole, podział i opis gruntów.
5	PN-B-03020:81		Grunty budowlane. Posadowienia bezpośrednie budowli. Obliczenia styczne i projektowanie.
6	PN-B-06050:1999		Geotechnika -- Roboty ziemne -- Wymagania ogólne.
7	PN-EN 1:2003/A2:2006	206-	Beton -- Część 1: Wymagania, właściwości, produkcja i zgodność.
8	PN-EN 12620: 2004/ AC:2004		Kruszywa do betonu.
9	PN-B-10725: 1997		Wodociągi. Przewody zewnętrzne. Wymagania i badania.
10	PN-B-10726: 1999		Wodociągi. Przewody z rur stalowych i żeliwnych na terenach górniczych. Wymagania i badania przy odbiorze.
11	PN-B-10728:1991		Studzienki wodociągowe.
12	PN-B-24620: 1998/Az1:2004		Lepiki, masy i roztwory asfaltowe stosowane na zimno
13	PN-B-24625:1998		Lepik asfaltowy i asfaltowo-polimerowy z wypełniaczami stosowane na gorąco.

14	PN-C-89222:1997	Rury z tworzyw termoplastycznych do przesyłania płynów -- Wymiary
15	PN-EN 1452-3:2000	Systemy przewodowe z tworzyw sztucznych -- Systemy przewodowe z niezmiękczonego poli(chlorku winylu) (PVC-U) do przesyłania wody -- Kształtki
16	PN-EN 1452-3:2000	Systemy przewodowe z tworzyw sztucznych -- Systemy przewodowe z niezmiękczonego poli(chlorku winylu) (PVC-U) do przesyłania wody -- Kształtki
17	PN-EN 1452-2:2000	Systemy przewodowe z tworzyw sztucznych -- Systemy przewodowe z niezmiękczonego poli(chlorku winylu) (PVC-U) do przesyłania wody -- Rury.
18	PN-C-96177:1958	Lepik asfaltowy bez wypełniaczy stosowany na gorąco.
19	PN-EN 124:2000	Zwieńczenia wpustów i studzienek kanalizacyjnych do nawierzchni dla ruchu pieszego i kołowego -- Zasady konstrukcji, badania typu, znakowanie, sterowanie jakością
20	PN-EN 13101:2005	Stopnie do studzienek włączowych -- Wymagania, znakowanie, badania i ocena zgodności.
21	PN-H-74100: 1981	Rury żeliwne ciśnieniowe. Wymagania i badania.
22	PN-H-74101: 1984	Rury żeliwne ciśnieniowe do połączeń sztywnych.
23	PN-H-74102: 1984	Rury żeliwne ciśnieniowe do połączeń elastycznych śrubowych.
24	PN-H-74200: 1998	Rury stalowe ze szwem gwintowane.
25	PN-H-74219: 1980	Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania.
26	PN-H-74244: 1979	Rury stalowe ze szwem przewodowe.
27	PN-H-74374: 1986	Połączenia kołnierzone. Uszczelki. Wymagania ogólne.
28	PN-EN 736-2:2001	Armatura przemysłowa -- Terminologia -- Definicje elementów armatury
29	PN-EN 736-1:1998	Armatura przemysłowa -- Terminologia -- Definicje typów armatury
30	PN-EN 1333:2008	Kołnierze i ich połączenia -- Elementy rurociągów -- Definicja i dobór
31	PN-EN 736-3:2008	Armatura przemysłowa -- Terminologia -- Część 3: Definicje terminów ogólnych
32	PN-EN 12570:2002	Armatura przemysłowa -- Metoda ustalania wielkości elementu napędowego.
33	PN-EN 1171:2007	Armatura przemysłowa. Zasuwki żeliwne.
34	PN-M-74081: 1998	Armatura przemysłowa. Skrzynki uliczne stosowane w instalacjach wodnych i gazowych.
35	PN-EN 1074-6:2005	Armatura wodociągowa -- Wymagania użytkowe i badania sprawdzające -- Część 6: Hydranty
36	BN-83/8836-02	Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze.
37	BN-83/8971-06.01	Rury bezciśnieniowe. Kielichowe rury betonowe i żelbetowe „Wipro”.
38	BN-86/8971-08	Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.

