

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

„Modernizacja Stacji Uzdatniania Wody wraz z budową rurociągu tłoczego wody surowej ze studni nr 10”

Obiekt: *Poprawa jakości wody do picia dla miasta Kudowy Zdroju i gminy Lewin Kłodzki – Modernizacji stacji Uzdatniania Wody*

Branża: **Prace modernizacyjne i budowlane.
Montaż urządzeń**

Inwestor: **KZWiK Sp. z o.o.
ul. Nad Potokiem 58
57-350 Kudowa Zdrój**

SKŁADNIKI ZADANIA:

- A. MODERNIZACJA STACJI UZDATNIANIA WODY**
- B. REMONT STUDNI NR 10, IMKA 1, 2, 3 i 4 oraz ZBIORNIKA WODY DO PŁUKANIA**
- C. RUROCIĄG WODY SUROWEJ ZE STUDNI NR 10**

A. MODERNIZACJA STACJI UZDATNIANIA WODY

1. WSTĘP

1.1 Przedmiot ST.

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania techniczne dotyczące wykonania i odbioru:

- prac modernizacyjnych w budynku SUW Kudowa Zdrój wraz z modernizacją filtrów
- budowa przybudówki do budynku SUW
- budowa nowego Zbiornika akumulacji łącznie z orurowaniem
- budowa Zbiornika popłuczyn
- remont Zbiornika wody do płukania
- remont Studni Nr.10 oraz studni IMKA Nr.1,2,3,4.
- budowa rurociągu tłoczego ze studni Nr 10 w Jeleniowie do SUW w Dańczowie

1.2 Zakres stosowania ST.

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

1.3 Zakres robót objętych ST.

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia i odbioru robót zgodnie z Dokumentacją Projektową wraz z rysunkami.

Zakres prac obejmuje:

- | | | |
|--------|---|------------------|
| 1.3.1 | Prace przygotowawcze | - CPV 45210000-2 |
| 1.3.2 | Prace montażowe | - CPV 45210000-2 |
| 1.3.3 | Prace elektryczne | - CPV 45311000-0 |
| 1.3.4 | Betonowanie konstrukcji | - CPV 45262311-4 |
| 1.3.5 | Fundamentowanie | - CPV 45262210-6 |
| 1.3.6 | Prace malarskie | - CPV 45400000-1 |
| 1.3.7 | Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz roboty w zakresie inżynierii lądowej i wodnej | - CPV 45200000-9 |
| 1.3.8. | Roboty w zakresie burzenia i roboty ziemne | - CPV 45111000-8 |
| 1.3.9. | Instalacje zewnętrzne – Sieć wodociągowa | - CPV 45231300-8 |

1.4 Przedmiot zamówienia

Przedmiotem zamówienia jest wykonanie robót:

- prac modernizacyjnych w budynku SUW Kudowa Zdrój wraz z modernizacją filtrów
- budowa przybudówki do budynku SUW
- budowa nowego Zbiornika akumulacji łącznie z orurowaniem
- budowa Zbiornika popłuczyn
- remont Zbiornika wody do płukania
- remont Studni Nr.10 oraz studni IMKA Nr.1,2,3,4.
- budowa rurociągu tłoczego ze studni Nr 10 w Jeleniowie do SUW w Dańczowie

1.5 Określenia podstawowe

Określenia podane w ST są zgodne z odpowiednimi określeniami podanymi w opracowaniu „Ogólne specyfikacje techniczne wykonania i odbioru robót” oraz PN.

1.6 Ogólne wymagania dotyczące robót

Wykonawca jest odpowiedzialny za wykonanie robót zgodnie z dokumentacją projektową, specyfikacją techniczną, poleceniami nadzoru inwestorskiego i autorskiego, zgodnie z art. 22, 23 i 28 Ustawy Prawo Budowlane.

2. MATERIAŁY.

Do realizacji mogą być stosowane wyroby producentów krajowych i zagranicznych posiadające aprobaty techniczne wymagane przez odpowiednie Instytuty Badawcze.

Wszystkie materiały stosowane przy wykonaniu robót powinny:

- być nowe i nieużywane,
- być materiałem gatunkowym aktualnie produkowanym,
- odpowiadać wymaganiom norm i przepisów wymienionych w niniejszej specyfikacji oraz innych niewymienionych, ale obowiązujących norm i przepisów,
- mieć wymagane polskimi przepisami świadectwa dopuszczenia do obrotu oraz wymagane Ustawą z dnia 3 kwietnia 1993 r. certyfikaty bezpieczeństwa.

Przed użyciem materiałów do budowy Wykonawca przedstawi Zamawiającemu wszelkie wymagane przez niego dokumenty na udowodnienie powyższego.

3. SKŁADOWANIE.

Wszystkie materiały powinny być składowane w sposób uporządkowany w oryginalnych opakowaniach na paletach. Powierzchnia składowania winna być równa, wolna od kamieni i ostrych przedmiotów. Magazynowane materiały należy zabezpieczyć przed opadami atmosferycznymi w pomieszczeniach zamkniętych lub zadaszonych.

4. SPRZĘT

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu, na jakość wykonywanych robót, zarówno w miejscu tych robót, jak też przy wykonywaniu czynności pomocniczych oraz transportu, załadunku i wyładunku materiałów, sprzętu, itp. Sprzęt używany przez Wykonawcę powinien uzyskać akceptację kierownika budowy.

5. TRANSPORT

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie, na jakość wykonywanych robót. Na środkach transportu przewożone materiały powinny być zabezpieczone przed ich przemieszczaniem i układane zgodnie z warunkami transportu wydanymi przez wytwórcę. Materiały techniczne, środki i urządzenia transportowe powinny być odpowiednio przystosowane do transportu materiałów elementów, konstrukcji, urządzeń itp. Niezbędnych do wykonania robót. W czasie transportu należy zabezpieczyć przedmioty w sposób zapobiegający ich uszkodzeniu.

6. WYKONANIE ROBÓT

Wymagania ogólne:

6.1.3.1 Prace przygotowawcze - CPV 45210000-2

Do zakresu wchodzi demontaż:

- wyposażenia SUW
- galeria rur
- zawory
- dozowniki

6.1.3.2 Prace montażowe - CPV 45210000-2

Przewidziane są następujące prace:

6.1.3.2.1 Suterena

Do istniejących pomieszczeń jest proponowane dozowanie PAX oraz przygotowanie i dozowanie ozonu. W tych pomieszczeniach jest proponowany nowa podłoga ceramiczna z cokołem wysokości 100 mm. W komorze armaturowej filtrów zdemontują się istniejące stalowe pokrywy kanałów armaturowych łącznie z ramami i są proponowane nowe pokrywy z żarowo pocynowanej stali. Jednocześnie poprawi się istniejąca cementowa powierzchnia podłogi.

Istniejące dwa filtry piaskowe będą przebudowane na jeden filtr WAG i zbiornik wody napowietrzonyj. Istniejące przejścia do filtrów będą wyburzone i niepotrzebne przejścia będą wodoszczelnie dobetonowane, wi de załącznik „Detale budowlane“. Nowe przejścia, które nie będą w miejscach po wyburzonym rurociągu będą wykonane przy montażu wierceniem i uszczelnieniem z segmentowej uszczelki TAYLOR SEAL. Otwory po wyburzonych przejściach poprzez konstrukcję stropu dobetonują się C 20/25 z uzupełnieniem konstrukcji podłogi.

Istniejący rurociąg odpadowy DN 300, który jest ułożony w przestrzeni pod przyszłą przybudówką będzie na nowo ułożony pod podłogę sutereny z wyprowadzeniem odbicia dla możliwego wprowadzenia rurociągu technologicznego. Nowy rurociąg jest proponowany z PP DN300. Po ułożeniu rurociągu uzupełni się konstrukcja podłogi w istniejącym składzie łącznie z połączeniem wodoszczelnej izolacji.

Istniejąca przestrzeń armaturowa (pomieszczenie Nr. 005) ma nieodpowiednią wysokość przy wejściu z korytarza a ze względu na nowo proponowaną technologię oraz jej potrzebną obsługę jest proponowane nowe zadaszenie obu komór. W związku z tym proponowane jest zburzenie części muru korytarza i nowe wymurowanie do potrzebnej wysokości według rysunkowej części dokumentacji projektowej z kształtek grubości. 250 mm. Na mur ukończony należy ułożyć wyrównującą warstwę betonu oraz będzie ułożona drewniana konstrukcja pulpituowego dachu z dachówką z asfaltowych pasów na drewniany szalunek.

Pomieszczenia w suterenie będą posiadały nową wentylację za pomocą wentylatorów do rurociągów i ssawnych otworów zakrytych kratkami wentylacyjnymi. Istniejące drzwi stalowe będą zamienione na nowe plastikowe, wi de Spis prac pomocniczych.

6.1.3.2.2 Parter

Do istniejących pomieszczeń dozowania chloru będzie po wyburzeniu ścian zainstalowane urządzenie do dezynfekcji wody MIOX. Wyburzone zostaną niepotrzebne betonowe bloki oraz istniejąca ceramiczna oblicówka podłogi i ścian. Jest proponowana nowa kwasoodporna oblicówka ścian w. 2000 mm oraz kwasoodporna podłoga.

W przyszłym zbiorniku wody napowietrzonyj zostanie wyburzone betonowe koryto i międzydno. W pomieszczeniu filtrów będzie wyburzona podłoga ceramiczna oraz oblicówka filtrów i zastąpi się nowymi w zakresie rysunkowej części dokumentacji projektowej.

Na koniec się uzupełni i poprawi się także tynki wewnętrzne, pomieszczenia pomalują się dwukrotnie na biało.

Dalsze szczegóły prac znajdują się w dokumentacji wykonawczej.

6.1.3.3 Prace elektryczne - CPV 45311000-0

Projekt obejmuje kompletną instancję elektryczną, łącznie z szafą zasilającą oraz przeniesienie danych na dyspozytornię.

Nowe wykonana będzie elektroinstalacja budowlana i ochrona odgromowa.

Rozdzielnia **1RM1-1, 2** jest rozdzielnia skrzynkową blaszaną z dwoma polami, typu SAREL ze stałą płytą montażową i dwoma ruchomymi płytami, zabudowanymi na wspólnej ramie. Na stałej ramie umieszczone są elementy siłowe. Na ruchomych płytach umieszczone są karty sterownika, elementy sterowania, schemat technologiczny w postaci panelu synoptyki. Rozdzielnia jest wykonana w stopniu ochrony IP54, a po otwarciu drzwi IP20. Rozdzielnia jest wyposażona ogrzewanie wewnętrzne za pomocą grzałki, – 81EH1, co stanowi ochronę słaboprądowych urządzeń przed kondensacją wody oraz podniesie żywotność rozdzielni.

Na wejściowych zaciskach rozdzielni są zainstalowane ochronniki przepięciowe klasy B+C. Przed głównym wyłącznikiem jest zabudowane gniazdo serwisowe i światło. Ten element pozostaje pod napięciem przy wyłączeniu głównego wyłącznika. W rozdzielni są użyte elementy firm Moeller i Schneider Electric.

Urządzenia obiektowe są podłączone siłowymi kablami typu *CYKY (YDY)*, a kable sterownicze typu *SYKFY (YTKSYekw)*. Wszystkie kable i przewody są chronione przeciw uszkodzeniom mechanicznym poprzez ułożenie w rurach, listwach lub kablowych korytach.

Obiekt będzie wyparzony w zastępcze źródło zasilania zgodnie z dokumentacją techniczną

Dalsze szczegóły prac znajdują się w dokumentacji wykonawczej.

6.1.3.7 Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz roboty w zakresie inżynierii lądowej i wodnej - CPV 45200000-9

6.1.3.7.1 Przybudówka SUW

Dla przybudówki SUW został wybrany teren obok istniejącego obiektu po jego zachodniej stronie i będzie ona nawiązana do istniejącej szerokości obiektu 7, 20 m, długość przybudówki 6,80 m.

Istniejący obiekt SUW i przybudówka będą tworzyć dwa samodzielne obiekty dylatacyjne oddzielone szczeliną dylatacyjną szerokości 25 mm, która będzie wypełniona deskami z ekstrudowanego styropianu grubości 25 mm i z obu stron wyposażony w okrągły uszczelniający profil z piany polietylenowej średnicy odpowiadającej szerokości szczeliny.

Przed rozpoczęciem jakichkolwiek prac inwestor zinventaryzuje i wyznaczy wszystkie sieci inżynierskie oraz inne przeszkody z określeniem ich kierunku i głębokości ich ułożenia.

Maszynowe wykonanie wykopu budowlanego będzie wykonywane tak, aby płaszczyzna fundamentowa (dno fundamentu) po ręcznym doczyszczeniu była zakończona na poziomie wysokościowym –3,550. Wykop jest proponowana z ścianami o spadku 2:1.

Płaszczyznę fundamentową przed rozpoczęciem kolejnych prac odbierze inspektor nadzoru. Płaszczyzna fundamentowa powinna być homogenna.

Po odebraniu płaszczyzny fundamentowej z geologiem i zapisem w dzienniku budowy płaszczyznę wyposażą się w warstwę zagęszczonego żwiro-piasku grubości 200 mm. Między deską fundamentową i żwirowo-piaskową poduszką znajdzie się warstwa podkładowego betonu C 12/15 – Dmax16-S3 grubości 100 mm z poziomu powierzchni na rzędnej - 3,25 m.

Po obwodzie przyszłej przybudówki ułoży się na beton podkładowy pasek uziemiający 30 x 4 mm FeZn a w dwóch przeciwległych kątach zostawi się wolny na długości cc 5, 0 m i wyprowadzi się na powierzchnię terenu. Dalsze połączenie wi de załącznik części elektro.

Dolna część obiektu będzie wykonana, jako żelazobetonowa wanna z wodoszczelnego żelbetonu grubości 400 mm. Na stwardniały i oczyszczony beton podkładowy przygotowanej płaszczyzny

fundamentowej ułoży się zbrojenie stalowe i wybetonuje się dno z mieszanki betonowej C 25/30 – XC2 – Dmax16 – S2 (maks. przeciek 50 mm według EN 12 390-8) w grubości 400 mm. Konstrukcja jest uzbrojona stalą 10 505 (R).

Poziome szczeliny robocze są przewidywane w miejscu kontaktu deski fundamentowej ze ścianami. Przed dalszym betonowaniem należy dla zapewnienia dobrego połączenia stwardniałego betonu z kolejną warstwą świeżego betonu powierzchnię szczeliny roboczej starannie przygotowana – niepołączone części stwardniałego betonu, cementowy film na jego powierzchni i nieczystości, które przeszkadzają jego dobremu połączeniu ze świeżym betonem - mechanicznie się oczyszczą, potem szczelinę obmyje się wodą i beton się gruntownie nawilży. Wodę pozostałą w wgłębieniach powierzchni należy usunąć. Szczeliny robocze między dnem i ścianami uszczelni się profilami pęczniejącymi bentonitowymi (20 x 25 mm), jest to trwale plastyczny materiał. Ruchy w szczelinie, np. osiadanie budynku, nie mają wpływu na uszczelnienie. Przy instalacji paska powierzchnia powinna być czysta, bez resztek betonu i kałuży wodnych, wilgotny beton nie stanowi przeszkody. Proponowane uszczelniające paski bentonitowe łączą się stykiem na styk bez nawisów lub spawania. Pasek uszczelniający będzie zainstalowany w środku ścian. Na pasek nasadzi się kratkę mocującą i oboje się zamocuje się gwoździami stalowymi w rozstępie cc 0,25 m. Postępowanie należy konsultować z firmą, która dostarcza paski uszczelniające.

Przed rozpoczęciem betonowania poszczególnych kompletnych części konstrukcji, uzbrojenie odbierze inspektor nadzoru.

Przy betonowaniu ścian zbiorników nawiązujących na oczyszczonej i nawilżonej szczelinie robocza z uszczelnieniem bentonitowym paskiem pęczniejącym (20 x 25 mm) należy postępować równomiernie po obwodzie po warstwach a beton starannie zagęszczać wibratorami.

Przy produkcji, transporcie, opracowaniu i pielęgnacji mieszanki betonowej powinien dostawca spełniać postanowienia EN 206-1. Szczegółowo jest to specyfikowane w załączniku „Część konstrukcyjna“.

Nadziemne obwodowe mury nośne są proponowane z bloków ceglanych na pióro i rowek grubości. 400 mm. Mur będzie uzbrojony w wysokości +3, 900 żelbetonową uzbrajającą namurnicą w. 200 mm z betonu C 30/37-XC4-Dmax16-S2. Zadaszenie obiektu i konstrukcję stropu będzie tworzyć dach dwuspadowy z nośną konstrukcją z drewnianego zrębu. Leźnie będą kotwione do żelbetonowej namurnicy za pomocą śrub stalowych. Jako zadaszenie są proponowane arkusze blaszane z blachy stalowej żarowo ocynkowanej z warstwą plastiku na górnej stronie. Szczegółowe rozwiązanie wi de rozdział 4.E Skład konstrukcji. Dla odprowadzenia wód deszczowych są proponowane koryta i deszczowa rynny z blachy pokrytej plastikiem.

W murze obwodowe są proponowane okna plastikowe uchylne wym.1200/600 mm. Do wentylacji przestrzeni jest proponowany wentylator do rurociągu i otwory ssące zakryte kratkami.

Tynki wewnętrzne są proponowane wapienno cementowe gładkie, tynki zewnętrzne również gładkie wapienno cementowe z dwukrotnym malowaniem farbą akrylową. Obok przybudówki będzie wykonany okapowy chodnik z bruku betonowego do piaskowego podłoża grubości. 100 mm.

6.1.3.7.2 Utwardzenie tereny i ogrodzenie

Istniejąca komunikacja przyjazdowa będzie częściowo pod proponowaną przybudówką wyburzona i po skończeniu budowy będzie wykonana nowa część komunikacji sz.3, 0 m z podkładem grubości. 450 mm. Podkład tworzy 350 mm żwiro-kruszywo, 60 mm kruszywo z asfaltem i 40 mm asfaltobetonu, jako warstwa końcowa.

Istniejące ogrodzenie z betonowej podmurówki i paneli stalowych, które się znajduje w miejscu proponowanej przybudowy wyburzy się. Dlatego, że jest proponowany wykop ze spadzistymi ścianami wykopu, będzie konieczne wyburzyć i część ogrodzenia o długości cc 2,0 m. To po skończeniu budowy będzie zrekonstruowane do oryginalnego stanu w ten sposób, że wybetonuje się

nowa podmurówkę o takich samych wymiarach, jako istniejąca i zainstaluje się z powrotem po ewentualnych naprawach panele stalowe.

6.1.3.7.3 Składy konstrukcji

Skład „A“

- Arkusze dachowe z blachy stalowej żarowo pocynowanej z warstwą plastiku na górnej stronie
- deski 40/60 mm
- deski poprzeczne 40/60 mm (szczelina powietrzna)
- dyfuzyjna folia kontaktowa
- izolacja cieplna z wełny mineralnej godna do dachów spadzistych grubości. 100 mm między krokwie 100/140 mm
- paroszczelna folia PE
- profil stalowy i 500 mm dla kotwienia podsufitowej konstrukcji
- gips-kartonowe deski RIGIPS RFI 15 przeciwpożarowe impregnowane do wilgotnego środowiska

Skład „B“

- pasy z modyfikowanych kauczukowych asfaltów SBS z filitowym obsypem grubości. 4 mm
- pasy z modyfikowanych kauczukowych asfaltów SBS powierzchnia mineralna
- asfaltowy pas typu W13 przybity
- drewniane deskowanie grubości. 24 mm
- dyfuzyjna folia kontaktowa
- izolacja cieplna z wełny mineralnej do dachów grubości. 80 mm między krokwie 100/120 mm
- folia paroszczelna PE
- profil stalowy i 500 mm dla kotwienia podsufitowej konstrukcji
- gips-kartonowe deski RIGIPS RFI 15 przeciwpożarowe impregnowane do wilgotnego środowiska

Skład „C“

- powierzchnia cementowa grubości. 30 mm
- dno z wodoszczelnego żelbetonu C 25/30- XC2-Dmax16-S2 (mak. przeciek 50 mm według EN 12 390-8) grubości. 400 mm
- beton podkładowy C 12/15- Dmax16-S3
- zagęszczony żwirowo-piaskowy podsyp grubości. 200 mm
- teren pierwotny

Skład „D“

- ściana z wodoszczelnego żelbetonu C 25/30- XC2-Dmax16-S2 (mak. przeciek 50 mm według EN 12 390-8) grubości. 400 mm
- 1x malowanie penetracyjne + 2 x roztwór asfaltowy

6.1.3.7.4 Techniczne rozwiązanie zbiornika

6.1.3.7.4.1 Prace ziemne i fundamenty obiektu

Przed rozpoczęciem jakichkolwiek prac inwestor zinventaryzuje i wyznaczy wszystkie sieci inżynierskie oraz inne przeszkody z określeniem kierunku i głębokości ich ułożenia.

Po odznaczeniu zbiornika wykona się zdejmowanie ziemi ornej o grubości. 30 cm i jej ułożenie oddzielnie od pozostałej wykopanej ziemi. Wykop maszynowy wykopu budowlanego będzie

wykonywany tak, aby płaszczyzna fundamentowa po ręcznym doczyszczeniu była ukończona na dwu poziomach wysokościowych, tj. – 0, 650 i –1,550.

Płaszczyznę fundamentową przed rozpoczęciem kolejnych prac odbierze inspektor nadzoru. Płaszczyzna fundamentowa powinna być homogenna.

Po odebraniu płaszczyzny fundamentowej geologiem i zapisem do dzienniku budowy się płaszczyzna wyposaży w warstwę zagęszczonego żwiro-piasku grubości. 200 mm podłączonego na drenaż obwodowy z rur PCV DN 100 wyprowadzoną do komory kanalizacyjnej na rurociąg spustu zbiornika. Między deską fundamentową i żwirowo piaskową poduszką znajduje się warstwa podkładowego betonu C 12/15 – Dmax16-S3 grubości. 100 mm z poziomu powierzchni na rzędnych - 0, 35 i - 1, 25 m pod dnem przyszłego zbiornika.

Po obwodzie przyszłego zbiornika (pojemnika, komory armaturowej) ułoży się na beton podkładowy pasek uzimający 30 x 4 mm FeZn a przy ścianie czołowej komory armaturowej zostawi się wolny w długości cc 5, 0 m i wyprowadzi się na powierzchnię terenu. Dalsze połączenie wi de załącznik części elektro. Na tak przygotowanej powierzchni się wybetonuje własny zbiornik. Relatywne rzędne są opomiarowane od dna zbiornika z wysokością $\pm 0, 000 \equiv 96,50$ m.

6.1.3.7.4.2 Pojemniki zbiornika

Pojemniki akumulacyjne i komora armaturowa tworzą samodzielne obiekty dylatacyjne oddzielone szczelinami dylatacyjnymi szerokości 25 mm, które będą wypełnione deskami heraklitowymi grubości. 25 mm i z obu stron potem wyposażone w okrągły profil uszczelniający z piany polietylenowej o średnicy odpowiadającej szerokości szczeliny.

Zbiornik o objętości 2 x 150 m³ składa się z dwu pojemników akumulacyjnych z oddzielną komorą armaturową. Pojemniki są prostokątnego kształtu ze wspólną ścianą oddzielającą i mają wymiary zewnętrzne 11,05 x 12,70 m.

Na stwardniały i oczyszczony beton podkładowy przygotowanej płaszczyzny fundamentowej ułoży się uzbrojenie stalowe i wybetonuje się dno z obniżonym pojemnikiem spustowym z mieszanki betonowej C 25/30 – XC2 – Dmax16 – S2 (mak. przeciek 50 mm według EN 12 390-8) grubości 350 mm. Konstrukcja jest uzbrojona stalą 10 505 (R).

Poziome szczeliny robocze przewidywane są w miejscu kontaktu deski fundamentowej ze ścianami. Przed dalszym betonowaniem dla zapewnienia dobrego połączenia stwardniałego betonu z kolejną warstwą świeżego betonu nawierzchnia szczeliny roboczej powinna być starannie przygotowana – niepołączone kawałki stwardniałego betonu, cementowy film na jego powierzchni i nieczystości przeszkadzające przed jego bezbłędnym połączeniem ze świeżym betonem oczyszczą się mechanicznie, potem szczelina się umyje wodą a beton gruntownie się nawilży. Wodę pozostałą w wgłębieniach powierzchni należy usunąć. Szczeliny robocze między dnem i ścianami uszczelni się pęczniejącymi profilami bentonitowymi (20 x 25 mm), co jest trwałe plastyczny materiał. Ruchy w szczelinie, np. osiadanie budynku, przebiegają bez szkodliwych skutków. Przy instalacji paska powierzchnia powinna być czysta, bez resztek betonu i kałuży wodnych, wilgotny beton nie jest przeszkodą. Proponowane bentonitowe paski uszczelniające łączą się stykiem na styk bez nawisów lub spawania. Pasek uszczelniający będzie zainstalowany w środku ścian. Na pasek nasadzi się kratkę mocująca i obie części się zamocuje gwoździami stalowymi w rozstępie cc 0,25 m. Postępowanie należy konsultować z firmą, która dostarcza paski uszczelniające.

Przed rozpoczęciem betonowania poszczególnych kompletnych części konstrukcji, uzbrojenie odbierze inspektor nadzoru.

Przy betonowaniu ścian zbiorników nawiązujących na oczyszczoną i nawilgoconą szczelinę roboczą z uszczelnieniem pęczniejącym paskiem bentonitowym (20 x 25 mm) należy postępować równomiernie po obwodzie warstwami a beton starannie zagęszczać wibratorami.

Przy produkcji, transporcie i kładzeniu mieszanki betonowej powinien dostawca spełniać postanowienia EN 206-1. Szczegółowo jest wszystko specyfikowane w załączniku „Część konstrukcyjna“.

Wybetonowane pojemniki zostaną zakryte strunowymi panelami stropowymi SPIROLL i zainstalowana będzie konstrukcja stalowa ze wsporników I 180 mm w miejscu muru nadbudowy wejścia do zbiornika. Szczeliny między panelami SPIROLL będą zalane zaprawą betonową. Na strop będą położone kraty KARI \varnothing 5/5 mm, oka 100/100 mm, do których się zamocują pręty zbrojenia ze ścian. Cały strop będzie zalany mieszanką betonową - wytworzona będzie monolityczna żelbetonowa membrana - wi de plany uzbrojenia.

Dla wejścia do pojemników zostanie wymurowana na stropie konstrukcji pojemników. Mury nadbudowy nawiązujące na komorę armaturową są proponowane z bloków ceglanych na pióro i rowek o grubości. 375 mm na zaprawę MVC i zastropieniem odciążonymi deskami stropowymi PZD grubości. 100 mm. Mury będą pod zastropieniem ściągnięte żelbetowymi wieńcami wysokości 150 mm a ze strony zewnętrznej ocieplone LIGNOPOREM grubości. 50 mm i wykonany zostanie tynk. Na podłużną ścianę będzie do wieńca zakotwiona namurnica, na której będą położone krokwie dachu. Konstrukcja stropowa nadbudowy będzie od góry po zatarciu szczelin wyposażona w paroszczelną ochronę, ciepłą izolację z włókien mineralnych grubości. 100 mm krytą teksturą A500 na sucho.

Na krokwie będzie położona folia dyfuzyjna i wykona się deskowanie z dachówką z arkuszy blaszanych z blachy stalowej żarowo ocynkowanej z warstwą plastiku na górnej stronie.

Ściany i strop będą wyposażone w gładki cementowy tynk a u podłogi ściany obłożą się ceramicznym cokołem.

Stropy konstrukcje pojemników zostaną wyposażone w paroszczelną ochronę, ciepłą izolację z utwardzonego styropianu grubości. 50 mm i utwardzonego styropianu pokrytego SKLOBITEM grubości. 50 mm, wodoszczelną izolacją 3x SKLOBIT z ochronną tekstylną i hydro izolacyjną folią z PCV-P usztywnioną na dolnej stronie podkładką z nietkanej tkaniny grubości. 3 mm odporną na przerastanie korzeni.

Ślusarskie obróbki wewnątrz zbiorników akumulacyjnych są proponowane ze stali nierdzewnej, szczegóły wi de Detale PBP.

Wentylacja zbiorników akumulacyjnych jest rozwiązywana samodzielnymi rurociągami wentylacyjnymi z wymiennymi filtrami pyłowymi i jest prowadzona z wejściowej nadbudowy pojemników poprzez komorę armaturową do przestrzeni zewnętrznej. Na rurociąg ssania i wydechu wentylacji są w pomieszczeniach nadbudowy akumulacji zainstalowane na ścianę filtry powietrza. Na zewnątrz obiektu komory armaturowej jest na rurociąg wydechu zainstalowana przeciwdeszczowa żaluzja z siecią przeciw insektom a rurociąg ssania jest wyprowadzony nad dach i zakończony samoczynną głowicą wentylacyjną.

Przejścia do pojemnika akumulacyjnego są proponowane, jako wiercone z uszczelnieniem za pomocą segmentowego uszczelnienia TAYLOR SEAL.

Dno obu pojemników będzie wyprofiluje się betonową zaprawą łącznie z pojemnikami odbiorowymi do miejsca spustu. Po próbie wodoszczelności pojemników ściany, strop i dno wyposaży się w zaprawę cementową wodoszczelną, która ma atest dla kontaktu z wodą pitną. Zewnętrzne ściany będą po poprawieniu wyposażone w 1 x np. malowanie i potem 2 x malowanie SA 10 a cały zbiornik obsypane się wykopaną ziemią wraz z ukształtowaniem w stosunku 1 : 1,5 do terenu pierwotnego, pokryje humusem i obsieje trawą.

6.1.3.7.4.3 Komora armaturowa

Podziemna część komory armaturowej o wymiarach wewnętrznych 7,00 x 3,00 m i wysokości 3,85 m jest proponowana do wykonania z uzbrojonej mieszanki betonowej C 25/30 – XC2 – Dmax16 – S2

(mak. przeciek 50 mm według EN 12 390-8) z grubością dna i ścian 300 mm. Konstrukcja jest usztywniona stalą 10 505 (R).

Szczegółowy opis betonowania, wymogów, co do składu mieszanki betonowej, kładzenia i eksploatacji betonu, uszczelnienia szczeliny roboczych jest szczegółowo opisane w części 4B Pojemniki zbiornika.

Przyziemie wymuruje się z bloków ceglanych na pióro i rowek grubości. 375 mm z oporem cieplnym $R=2,52 \text{ m}^2\text{K/W}$ na zaprawę MVC. Komora armaturowa jest od pojemników z wejściową nadbudową dylatacyjną szczeliną wypełnioną deskami heraklitowymi grubości. 25 mm i z obu stron wyposażona w okrągły uszczelniający profil z piany polietylenowej średnicy odpowiadającej szerokości szczeliny. Suterena komory armaturowej jest zastropiona odciążonymi panelami stropowymi PZD grubości. 140 mm. Z bocznej strony jest w stropie zostawiony 1, 00 m szeroki otwór wejściowy i montażowy. Konstrukcję stropu nad przyziemem będzie tworzyć nośna konstrukcja zrębu z obkładem gipsowo-kartonowymi deskami RIGIPS RFI 15, 0 impregnowanymi przeciwpożarowo na stalowych profilach HUT. Namurnica zrębu będzie ułożona i zakotwiona do obwodowego wieńca usztywniającego ścian w. 200 mm. Drewno namurnic, zrębu i pobicie będzie impregnowane przeciw grzybom drzewnym. Drewniany zręb tworzy półkowy dach ze spadkiem 20° , dachówką z blaszanych arkuszy z blachy stalowej żarowo ocynkowanej z warstwą plastiku na górnej stronie, blacharskie obróbki z blachy pokrytej plastikiem.

Podłoga sutereny na rzędnej $-0,95$ wyposaży się w zaprawę cementową ze spadkiem do pojemnika odpadowego, który będzie opróżniany poprzez odpompowanie.

Dla montażu rurociągu wodociągowego w suterenie w ścianie czołowej zostawi się trzy otwory montażowe wielkości 350 x 350 mm, które po zainstalowaniu rurociągu wodoszczelnie dobetonują, wi de Detale budowlane.

Komora armaturowa jest rozwiązywana bez okien tylko z oświetleniem sztucznym. Drzwi wejściowe do komory armaturowej oraz do pojemników akumulacyjnych są plastikowe. Naturalna wentylacja sutereny i przyziemia jest zapewniona plastikowymi kratkami wym. 150/150 mm.

Wejście do sutereny na rzędnej $-0,95$ z przyziemia KA na rzędnej $+3,10$ jest rozwiązane poprzez zostawienie przejścia w stropie konstrukcji po drabinie stalowej. Z przyziemia drzwiami jest bezpośrednie wejście do pojemników. Ślusarskie wykończenia komory armaturowej są proponowane ze stali nierdzewnej, szczegóły wi de Detale PBP.

Ściany przyziemia KA będą przy podłodze obłożone cokołem ceramicznym. Wewnętrzne tynki komory armaturowej są gładkie dodatkowo malowanie farbą przeciwgrzybiczną. Zewnętrzne zakończenie tworzy tynk wapienno cementowy gładki z akrylowym malowaniem zewnętrznym w kolorze jasna ochra z cokołem z tynku marmurowego akrylowego KULIRPLAST kolor brązowy.

Mur zewnętrzny z żelbetonu cc 1, 0 m pod uporządkowaniu terenu wyposaży się w izolację z ekstradowanego styropianu grubości. 50 mm z materiałem ochronnym a obiekt się obsypie wykopaną ziemią. Mury obwodowe zasypanej części nadziemnej wyposaży się w wodoszczelną izolację 2x SKLOBIT z ochronną tekstylną.

Uporządkowany i wyprofilowany nasyp zbiornika pokryje się humusem i obsieje trawą. Stromy stok nad zbiornikiem należy częściowo poprawić do nachylenia 1: 1, 5 a u podstawy stoku jest proponowane koryto odwadniające. Wokół komory armaturowej wykona się okapowy chodnik z kostek betonowych HBB 50/50/6 do podłoża piaskowego grubości. 100 mm. Przy drzwiach wejściowych jest proponowany betonowy blok z betonu C 16/20. Problemy bywają często z wykonaniem okapowego chodniku w nasypowej części wokół komory armaturowej. Prace te należy wykonać po przezimowaniu i usadowieniu nasypu. Wszystkie rozwiązania widoczne są z rysunkowej części dokumentacji projektowej.

Rurociągi zewnętrzne są częścią samodzielnej części projektowej Dokumentacja „SO 06 Rurociągi zewnętrzne“.

6.1.3.7.4.4 Mur podporowy

Dla zaczepienia stoku odsypu zbiornika jest proponowana w dolnej części stoku od strony komunikacji mur podporowy. Jest on proponowany z betonu C 25/30-XC4, XF1-Dmax16-S2 z pomocniczym uzbrojeniem kratami KARI \varnothing 8 mm z oczkami 100/100 mm przy obu powierzchniach. Lico muru podporowego będzie wyposażone w oblicówkę z kamienia tłuczniewego. Mur będzie rozdzielony szczelinami dylatacyjnymi na odcinki mak. długości 6,0 m, za okapem muru powinien być zagęszczony zasyp z przepuszczalnego niezamarzającego materiału.

6.1.3.7.4.5 Ogrodzenie zbiornika

Istniejące ogrodzenie terenu SUW w części się zdemontuje w miejscu przyszłej budowy zbiornika w długości cc 26,0 m. Nowe ogrodzenie jest proponowane w niezbędnym zakresie do zabezpieczenia wstępu na teren i nawiązuje na istniejące ogrodzenia. Będzie ono wykonane z siatki drucianej 1,75 m z jedną linią drutu kolczastego na słupkach betonowych wysokości 2,5 m zainstalowanych do betonowych fundamentów o całkowitej długości ok. 42,0 m.

6.1.3.7.4.6 Składy konstrukcji

Skład „A“

- 1x malowanie penetracyjne + 2 x roztwór (cc 1,0 m pod terenem okład ekstrudowanym styropianem grubości. 50 mm + geotkanina)
- poprawienie powierzchni
- ściana z wodoszczelnego żelbetonu C 25/30-XC2-Dmax16-S2 (mak. przeciek 50 mm według EN 12 390-8) grubości. 300 mm
- poprawienie powierzchni
- przetarcie mlekiem cementowym

Skład „B“

- 1 x malowanie penetracyjne + 2 x suspensja asfaltowa
- poprawienie powierzchni
- ściana z wodoszczelnego żelbetonu C 25/30-XC2-Dmax16-S2 (mak. przeciek 50 mm według EN 12 390-8) grubości. 300 mm
- poprawienie powierzchni
- cementowa zaprawa wodoszczelna z atestem dla styku z wodą pitną

Skład „C“

- nasyp ziemie grubości. mak. 300 mm z utwardzeniem
- folie dachowa hydro-izolacyjna z PCV-P grubości. 3 mm, na dolnej stronie podkładka z nietkanej tkaniny
- techniczny materiał syntetyczny 350 g/m², grubości. 4 mm
- 3x hydro-izolacyjny pas z oksydowanego asfaltu, nośna wkładka z tkaniny szklanej, górne lico mialki podsyp, dolne lico PE folia
- styropian pianowy grubości. 50 mm zacierany asfaltowym pasem
- styropian pianowy grubości. 50 mm (usztywniony, wytrzymać ma przejście człowieka)
- malowanie penetracyjne + pas hydro-izolacyjny asfaltowy z glinową nośną wkładką, górne lico mialki, dolne lico PE folia
- żelbetonowa membrana w nachyleniu grubości. 50-100 mm C 20/25-XC2-Dmax16-S3 + uzbrajające sieci \varnothing 5 mm, oka 100x100 mm przy obu powierzchniach
- stopnie żelbetowe podpięte panele SPIROLL grubości. 200 mm

- poprawienie podsufitki
- cementowa zaprawa wodoszczelna z atestem dla kontaktu z wodą pitną

Skład „D“

- cementowa zaprawa wodoszczelna z atestem dla kontaktu z wodą pitną
- nasypowa zaprawa betonowa c 25/30 grubości. 20-100 mm
- dno z wodoszczelnego żelbetonu C 25/30-XC2-Dmax16-S2 (mak. przeciek 50 mm według EN 12 390-8) grubości. 350 mm
- podkładowy beton C 12/15 grubości. 100 mm
- zagęszczony żwirowo-piaskowy podsyp grubości. 200 mm

Skład „E“

- cementowa zaprawa w skłonie C 16/20 grubości. 20-40 mm
- dno z wodoszczelnego żelbetonu C 25/30-XC2-Dmax16-S2 (mak. przeciek 50 mm według EN 12 390-8) grubości. 300 mm
- podkładowy beton C 12/15 grubości. 100 mm
- zagęszczony żwirowo-piaskowy podsyp grubości. 200 mm

Skład „F“

- tabele dachowe ze stalowej żarowo ocynkowanej blachy z warstwą plastiku na górnej stronie
- deski 40/60 mm
- deski poprzeczne 40/60 mm (szczelina powietrzna)
- dyfuzyjna kontaktowa folia
- izolacja cieplna z wełny mineralnej godna do dachów stoczystych grubości. 100 mm między krokwie 100/140 mm
- paroszczelna PE folia
- profil stalowy i 500 mm dla kotwienia pod sufitowej konstrukcji
- gips-kartonowe deski RIGIPS RFI 15 przeciwpożarowe impregnowane do wilgotnego środowiska

Skład „G“

- tabele dachowe ze stalowej żarowo ocynkowanej blachy z warstwą plastiku na górnej stronie
- deski 40/60 mm
- deski poprzeczne 40/60 mm (szczelina powietrzna)
- dyfuzyjna folia kontaktowa
- krokwie 100/140 mm
- przestrzeń strychowa
- asfaltowa tektura na sucho
- cieplna izolacja wata mineralna grubości. 100 mm
- paroszczelna PE folia
- konstrukcja stropowa
- tynk wapienno cementowy + 2x malowanie anty-grzybicze

Dalsze szczegóły prac znajdują się w dokumentacji wykonawczej.

7. KONTROLA JAKOŚCI ROBÓT

Kontrola związana z wykonaniem w/w robót powinna być przeprowadzona w czasie wszystkich faz robót zgodnie z wymaganiami odpowiednich norm. Wyniki przeprowadzonych badań uznaje się za dobre, jeżeli wszystkie wymagania dla danej fazy robót zostały spełnione. Jeśli którekolwiek z

wymagań nie zostało spełnione, należy daną fazę robót uznać za niezgodną z wymaganiami normy i po wykonaniu poprawek przeprowadzić badania ponownie. Kontrola związana jest również ze sprawdzeniem zgodności robót z zaleceniami producentów wbudowanych materiałów i urządzeń.

Kontrola, jakości robót powinna obejmować następujące badania zgodności z Dokumentacją Projektową:

- sprawdzenie zgodności z Dokumentacją Projektową polega na porównaniu wykonanych robót z Dokumentacją oraz stwierdzeniu wzajemnej zgodności na podstawie oględzin i pomiarów
- badanie materiałów użytych do remontu następuje przez porównanie ich cech z wymaganiami określonymi w dokumentacji projektowej i ST, w tym na podstawie dokumentów określających, jakość wbudowanych materiałów i porównanie ich cech z normami przedmiotowymi i warunkami określonymi w ST oraz bezpośrednio na budowie przez oględziny zewnętrzne lub odpowiednie badanie specjalistyczne.

8. OBMIAR ROBÓT

Jednostką obmiarową prac jest 1 m², 1 mb, 1 kg, 1 m³.

9. ODBIÓR ROBÓT

9.1 Odbiór techniczny częściowy

Przy odbiorze częściowym powinny być dostarczone następujące dokumenty

- dokumentacja projektowa z naniesionymi na niej zmianami i uzupełnieniami w trakcie wykonywania robót – Dziennik Budowy
- dokumenty dotyczące, jakości wbudowanych materiałów.

9.2 Odbiór techniczny końcowy

Przy odbiorze końcowym prac należy sprawdzić zgodność stanu istniejącego z dokumentacją techniczną (po uwzględnieniu udokumentowanych odstępstw), z wymaganiami odpowiednich norm przedmiotowych lub innych warunków technicznych.

W szczególności należy skontrolować:

- użycie właściwych materiałów i elementów
- prawidłowość wykonania prac malarskich
- prawidłowość wykonania prac posadzkarskich.

10. PRZEPISY ZWIĄZANE

PN-921 E-05009141	Ochrona przeciwporażeniowa.
PN-91/E-05009801	Sanitariaty.
PN-EN ISO 10545-1:1999	Płytki ceramiczne
PN-EN 13964: 2004 U	Sufity podwieszane
PN-EN 1937:2001	Zaprawy szpachlowe
PN-75/B-10121	Okładziny z płytek ceramicznych
PN-63/B-10145	Posadzki z płytek ceramicznych
PN-70/B-10100	Roboty tynkowe
PN-IEC 60364-4-41	Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa.
PN-IEC 60364-5-51	Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne.
PN-IEC 60364-5-523	Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Obciążalność długotrwała przewodów.
PN-IEC 60364-6-61	Instalacje elektryczne w obiektach budowlanych. Sprawdzanie. Sprawdzanie odbiorcze.
PN-IEC 60439-1	Rozdzielnice i sterownice niskonapięciowe. Zestawy badane w pełnym i niepełnym zakresie badań.

Normy, przepisy, warunki techniczne i instrukcje wymienione wyżej w ST.

B. REMONT STUDNI NR 10, IMKA 1, 2, 3 i 4 oraz ZBIORNIKA WODY DO PŁUKANIA

1. WSTEP

1.1 Przedmiot ST.

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej są wymagania techniczne dotyczące wykonania i odbioru:

- remont Zbiornika wody do płukania
- remont Studni Nr.10 oraz studni IMKA Nr.1,2,3,4.

1.2 Zakres stosowania ST.

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

1.3 Zakres robót objętych ST.

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia i odbioru robót zgodnie z e specyfikacją techniczną

Zakres prac obejmuje:

- 1.3.1 Rozbiórka cembrowiny studni - CPV 45111000-8
- 1.3.2 Montaż obudów z polietylenu - CPV 45210000-2
- 1.3.3 Prace elektryczne i montaż szafy sterowniczej i falownika - CPV 45311000-0
- 1.3.4 Montaż zestawu pompowego z orurowaniem ze stali nierdzewnej - CPV 45210000-2
- 1.3.5 Montaż zestawów pompowych 4 szt na studniach IMKA z orurowaniem PVC - CPV 45210000-2
- 1.3.6 Montaż wodomierzy
- 1.3.7 Naprawa pokrywy zbiornika –wymiana i naprawa zamontowania wężu

1.4 Przedmiot zamówienia

Przedmiotem zamówienia jest wykonanie robót:

- remont Zbiornika wody do płukania
- remont Studni Nr.10 oraz studni IMKA Nr.1,2,3,4.

1.5 Określenia podstawowe

Określenia podane w ST są zgodne z odpowiednimi określeniami podanymi w opracowaniu „Ogólne specyfikacje techniczne wykonania i odbioru robót” oraz PN.

1.6 Ogólne wymagania dotyczące robót

Wykonawca jest odpowiedzialny za wykonanie robót zgodnie z dokumentacją projektową, specyfikacją techniczną, poleceniami nadzoru inwestorskiego i autorskiego, zgodnie z art. 22, 23 i 28 Ustawy Prawo Budowlane.

2. MATERIAŁY.

wg części A

3. SKŁADOWANIE.

wg części A

4. SPRZĘT

wg części A

5. TRANSPORT

wg części A

6. WYKONANIE ROBÓT

wg Wymagań ogólnych

7. KONTROLA JAKOŚCI ROBÓT

wg części A

8. OBMIAR ROBÓT

wg części A

9. ODBIÓR ROBÓT

wg części A

C. RUROCIĄG WODY SUROWEJ ZE STUDNI NR 10

I. ROBOTY ZIEMNE

Roboty w zakresie burzenia, roboty ziemne 45111000-8

1. WSTĘP

1.1 Przedmiot ST.

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót ziemnych.

1.2 Zakres stosowania ST.

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych poniżej .

1.3 Zakres robót objętych ST.

Roboty, których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót ziemnych występujących w obiekcie objętym kontraktem.

Zakres prac obejmuje:

Usunięcie warstwy ziemi urodzajnej i darni zgodnie z wymogiem dokumentacji technicznej i Raportem oddziaływania projektu na środowisko i obszary Natura 2000 ,który jest integralną częścią projektu technicznego .

Wykopy

wykopy fundamentowe liniowe dla budowy wodociągu- z odwozem samochodami samowyladowczymi

Podsypki

podkład pod sieć wodociągową zewnętrzna wykonany z piasku

Zасыpki

ręczne i mechaniczne zasypianie wykopów gruntem złożonym na odkład z zagęszczeniem gruntu warstwami do $I_d > 0,5$

Transport gruntu

załadowanie uprzednio odspojonego gruntu na samochody samowyladowcze, przewóz i wyładunek na wskazanym przez Inwestora miejscu - na odległość do 1 km.

1.4 Określenia podstawowe

Określenia podane w niniejszej ST są zgodne z obowiązującymi odpowiednimi Normami Technicznymi (PN i EN-PN), Warunkami Technicznymi Wykonania i Odbioru Robót (WTWOR) i postanowieniami Kontraktu.

Ponadto:

wykopy

wykopy szeroko- i wąsko przestrzenne liniowe dla fundamentów lub dla urządzeń instalacji podziemnych ,

zasyp

wypełnienie gruntem wykopów tymczasowych z wymaganym zagęszczeniem,

ukopy

pobór ziemi z odkładu, wydobyta ziemia zostaje użyta do budowy nasypów lub wykonania zasypów lub wywieziona na składowisko,

wykopy jamiste

wykopy oddzielne ze skarpami lub o ścianach pionowych,

składowisko

miejsce tymczasowego lub stałego magazynowania nadmiaru gruntu z ziemi roślinnej z wykopów, pozyskania i koszt utrzymania obciąża wykonawcę,

plantowanie terenu

wyrównanie terenu do zadanych projektem rzędnych, przez ścięcie wypukłości i zasypanie wgłębień o wysokości do 30 cm i przy przemieszczaniu mas ziemnych do 50 m

Budowla ziemna

budowla wykonana gruncie spełniająca warunki stateczności i odwodnienia.

Głębokość wykopu

różnica rzędnej terenu i rzędnej robót ziemnych, wyznaczonych w osi wykopu.

Wykop płytki

wykop, którego wysokość jest mniejsza niż 1 m.

Wykop średni

wykop, którego głębokość jest zawarta w granicach od 1 do 3m.

Wykop głęboki

wykop, którego wysokość przekracza 3 m

Odkład - miejsce wbudowania lub składowania (odwiezienia) gruntów pozyskanych w czasie wykonywania wykopów.

Wskaźnik zagęszczenia gruntu - wielkość charakteryzująca stan zagęszczenia gruntu, określana wg wzoru:

$$I_s = \frac{P_d}{P_{ds}}$$

gdzie:

P_d - gęstość objętościowa szkieletu zagęszczonego gruntu, (Mg/m^3),

P_{ds} - maksymalna gęstość objętościowa szkieletu gruntowego przy wilgotności optymalnej, określona w normalnej próbie Proctora (Mg/m^3), zgodnie z PN-B-04481, służąca do oceny zagęszczenia gruntu w robotach ziemnych, badania zgodne z normą BN-77/8931-12, (Mg/m^3),

Wskaźnik różnoziarnistości - wielkość charakteryzująca zagęszczalność gruntów niespoistych, określona wg wzoru:

$$U = \frac{d_{60}}{d_{10}}$$

gdzie:

d_{60} - średnica oczek sita, przez które przechodzi 60% gruntu (mm)

d_{10} - średnica oczek sita, przez które przechodzi 10% gruntu (mm).

1.5 Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania, ich zgodność z dokumentacją projektową, specyfikacjami technicznymi i poleceniami Kierownika Projektu.

2. MATERIAŁY

Materiałami stosowanymi przy wykonaniu robót będących przedmiotem niniejszej ST są:

grunt z wykopu - do wykonania nasypów.

Grunty z wykopu muszą uzyskać akceptację Kierownika Projektu.

Przydatność materiałów na nasyp należy określić po wykonaniu następujących badań:

wskaźnik różnoziarnistości > 5 ,

wskaźnik piaskowy > 35,
wodoprzepuszczalność $K > 8$ m/dobę.

Wszystkie materiały przewidziane do wbudowania będą zgodne z postanowieniami Kontraktu i poleceniami Kierownika Projektu. W oznaczonym czasie przed wbudowaniem Wykonawca przedstawi szczegółowe informacje dotyczące źródła wytwarzania i wydobywania materiałów oraz odpowiednie świadectwa badań, dokumenty dopuszczenia do obrotu i stosowania w budownictwie i próbki do zatwierdzenia Kierownika Projektu.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów dostarczanych na plac budowy oraz za ich właściwe składowanie i wbudowanie

Do zasypywania ręcznego wykopów gruntem złożonym na odkład może być użyty grunt wyłącznie z tego samego wykopu, niezamarznięty i bez zanieczyszczeń takich jak ziemia roślinna, odpadki materiałów budowlanych itp.

2.1.OBUDOWA WYKOPÓW

pale szalunkowe stalowe KS 3.25 ze stali St 3SX dla wykonania umocnienia ścian wykopu

stal profilowa St 3SX

stal zbrojeniowa A -1 (St 3SX)

wiązki szyn

beton B20

beton B15

rozpory z okrągłaków z drewna sosnowego K27

folia chemoodporna

materiały izolacyjne.

3. WYKONANIE ROBOT

3.1.Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona wytyczenia robót i trwale oznaczy je w terenie za pomocą kołków osiowych, kołków świadków i kołków krawędziowych. W przypadku niedostatecznej ilości reperów stałych Wykonawca wbuduje repery tymczasowe (z rzędnymi sprawdzanymi przez służby geodezyjne), a szkice sytuacyjne reperów i ich rzędne przekaże Kierownikowi Projektu

Wykonawca zgłosi pisemnie zamiar rozpoczęcia robót do wszystkich właścicieli i użytkowników uzbrojenia nad- i podziemnego z wyprzedzeniem siedmiodniowym, ustalając warunki wykonywania robót w strefie tego uzbrojenia.

Przed przystąpieniem do robót ziemnych konieczne jest zbadanie terenu, czy nie ma w miejscach wykopów przewodów sieci wodnej, kanalizacyjnej, kabli elektrycznych i teletechnicznych i innych. W wypadku ich istnienia należy przedsięwziąć odpowiednie środki ich zabezpieczenia: zaniechać pracy koparkami, łomami, kilofami itp., zwiększyć nadzór i ostrożność pracy. W miejscach ruchliwych wykopy zabezpieczyć barierami. Dla przejść wykonać mostki o szerokości 0,7m z poręczami.

Zasypkę przewodów należy wykonać z materiałów niepowodujących uszkodzenia przewodu, grubość warstwy ochronnej wynosi 30 cm (po zagęszczeniu) służący do wykonania wypełnienia. Materiał służący do wykonania wypełnienia musi spełniać te same warunki, co materiał do wykonania podłoża, wypełnienie dookoła rurociągu może być gruntem z wykopu, jeśli ten grunt spełnia powyższe wymagania.

. Wykopy głębsze (powyżej 1,0 m) oraz mokre należy obudować. Zastosować obudowę z pali szalunkowych KS 3.25, zimnogiętych, układanych poziomo, rozpartych rozporami z okrągłaków drewnianych. Jako bale podrozporowe zastosować belki stalowe z kształtowników wynikających z głębokości wykopów, nawodnienia i obciążenia użytkowego naziomu.

Rozbieranie umocnień ścian wykopów powinno być przeprowadzone stopniowo w miarę zasypywania wykopów, poczynając od dna wykopu.

Do wysokości ok. 0,40 m ponad górną krawędź rurociągu należy go zasypywać ręcznie z tym, że grubość jednorazowo ubijanej warstwy nie może być większa niż 20 cm. Zasypywanie i ubicie gruntu powinno następować równocześnie po obu stronach rurociągu. Dalsze zasypywanie wykopu, jeśli ściany są umocnione, powinno być dokonywane ręcznie, a przy braku umocnienia można stosować sprzęt mechaniczny.

Ziemię należy dowozić z miejsca chwilowego składowania środkami transportu kołowego, bądź pobierać z miejsca składowania przy wykopie i układać warstwami o grubości zależnej od użytego sprzętu i zagęszczać do uzyskania wymaganego wskaźnika zagęszczenia. Wskaźnik ten powyżej 30 cm od wierzchu rury powinien być równy wskaźnikowi zagęszczenia gruntu rodzimego, natomiast w bezpośrednim sąsiedztwie rur powinien wynosić 0.95 w przypadku gruntów niespoistych i 0.92 w przypadku gruntów spoistych (metoda badawcza 1 i 3 według normy PN-88/B-04481). Wilgotność gruntu w czasie jego zagęszczenia powinna być zbliżona do optymalnej. Jeżeli wilgotność wynosi mniej niż 80% wilgotności optymalnej grunt należy polewać wodą, natomiast gdy przekracza 120% grunt należy przesuszyć naturalnie lub sztucznie. Wilgotność należy określić laboratoryjnie zgodnie z normą PN-B-88-B-04481.

Robót nie należy prowadzić, jeżeli grunt jest zamarznięty lub nawodniony po opadach.

W oparciu o zakres stosowania poszczególnych odwodnień w gruntach jednorodnych przewiduje się zastosowanie następujących metod odwodnienia wykopów:

- odwodnienie powierzchniowe - dla wszystkich wykopów liniowych,
- odwodnienie wstępne.

Odwodnienie bezpośrednie (powierzchniowe ujmowanie wody gruntowej) można stosować przy maksymalnej depresji dla gruntów:

- piasek średni - do ok. 1,0 m
- piasek drobny - do ok. 0,70 m
- piasek pylasty - do ok. 0,50 m

Dla osiągnięcia większych głębokości odwodnienia należy stosować odwodnienie wstępne za pomocą igłofiltrów zwykłych tzn. wyposażonych w samozasysające agregaty pompowe. Aby zapobiec powstawaniu zjawiska kurzawki należy spełnić dwa podstawowe warunki:

- pompowanie wody winno być tak prowadzone aby nigdy nie mogło nastąpić upłynnienie gruntu na dnie wykopu i nie nastąpił przełom gruntu,
- wykonanie właściwego drenażu dna wykopu wraz ze studzienkami czerpalnymi,

Roboty należy wykonać zgodnie z projektem, a także zgodnie z przepisami BHP i ruchu kołowego.

3.2 Wykopy

Sprawdzenie zgodności warunków terenowych z projektowymi

Przed przystąpieniem do wykonywania wykopów przed budową obiektu należy sprawdzić zgodność rzędnych terenu z danymi podanymi w projekcie. W tym celu należy wykonać kontrolny pomiar sytuacyjno-wysokościowy. W trakcie realizacji wykopów konieczne jest kontrolowanie warunków gruntowych w nawiązaniu do badań geologicznych.

Przed rozpoczęciem i w trakcie wykopów należy wykonywać pomiary geodezyjne z wyznaczeniem osi i ustawieniem kołków kierunkowych, ław wysokościowych i reperów pomocniczych, z wyznaczeniem krawędzi wykopów, niwelacją kontrolną robót ziemnych i dna wykopu.

Wykonanie wykopów powinno postępować w kierunku podnoszenia się niwelety tak, aby był umożliwiony odpływ wody od miejsca wykonywania robót, przy jednoczesnym zachowaniu wymaganej projektem dokładności robót.

Ziemię należy odsypać w sposób ciągły i w ilości potrzebnej dla późniejszej zasypki składować wzdłuż wykopu w sposób i w odległości umożliwiającej bezpieczny dostęp do wykopu, a także nie powodujący obciążenia i uszkodzenia ścian wykopu oraz zakłóceń ruchu.

Wykopy pod rurociągi należy wykonywać początkowo do głębokości mniejszej od projektowanej o 0,1-0,2 m, a następnie pogłębić do głębokości właściwej tuż przed układaniem fundamentu ściany lub rurociągu. Bezwzględnie trzeba unikać lokalnego przekraczania głębokości wykopu, a następnie dosypywania gruntu. Ponadto należy wyrównać i zagęścić dno wykopów.

Zabezpieczenie skarp wykopów

Jeżeli w dokumentacji technicznej nie określono inaczej dopuszcza się stosowanie następujących bezpiecznych nachyleń skarp:

- w gruntach spoistych (gliny, ropy) o nachyleniu 2:1,
- w gruntach małospoistych i słabych gruntach spoistych o nachyleniu 1:1,25,
- w gruntach sypkich (piaski) o nachyleniu 1:1,5.

W wykopach ze skarpami o bezpiecznym nachyleniu powinny być stosowane następujące zabezpieczenia:

- w pasie terenu przylegającym do górnej krawędzi wykopu na szerokość równej 3-krotnej głębokości wykopu powierzchnia powinna być wolna od nasypów i materiałów, oraz mieć spadki umożliwiające odpływ wód opadowych,
- naruszenie stanu naturalnego skarpy jak np. rozmycie przez wody opadowe powinno być usuwane z zachowaniem bezpiecznych nachyleń,
- stan skarp należy okresowo sprawdzać w zależności od występowania niekorzystnych czynników.

Tolerancje wykonywania wykopów

Dopuszczalne odchyłki w wykonywaniu wykopów wynoszą 10cm.

Postępowanie w wypadku przegłębienia wykopów

Wykopy powinny być wykonywane bez naruszenia naturalnej struktury gruntu.

Warstwa gruntu o grubości 20cm położona nad projektowanym poziomem posadowienia powinna być usunięta bezpośrednio przed wykonaniem fundamentu.

W przypadku przegłębienia wykopu poniżej przewidzianego poziomu a zwłaszcza poniżej poziomu projektowanego posadowienia należy porozumieć się z Inżynierem celem podjęcia odpowiednich decyzji.

3.3 Podsypki

Wykonawca może przystąpić do układania podsypki po uzyskaniu zezwolenia Kierownika Projektu, potwierdzonego wpisem do dziennika budowy.

Warunki wykonania podsypki

Układanie podsypki powinno nastąpić bezpośrednio po zakończeniu prac w wykopie.

Przed rozpoczęciem wykonania podsypki dno wykopu powinno być oczyszczone z odpadków materiałów budowlanych i dokonana ewentualna wymiana gruntu.

Układanie podsypki należy prowadzić na całej powierzchni równomiernie jedną warstwą. Całkowita grubość podsypki według projektu. Powinna to być warstwa stała na całej powierzchni rzutu obiektu.

Przewody należy ułożyć w wykopie, w gruncie istniejącym z nienaruszoną jego strukturą. W wypadku naruszenia istniejącej struktury lub w nawodnionych gruntach spoistych należy wykonać podsypkę. Winna ona być wykonana z piasku odpowiednio zagęszczonego grubość podsypki 10 cm lub w wypadku gruntów kamienistych albo nawodnionych - 20 cm. W przypadku rur z PEHD podsypka powinna spełniać następujące wymagania:

- nie powinna zawierać cząstek większych niż 0,002 m,
- nie powinna być zmrożona,
- nie powinna zawierać ostrych kamieni lub innego rodzaju łamanego materiału.

Rury muszą być układane tak, żeby podparcie ich było jednolite.

Podłoże należy tak wyprofilować, aby rura spoczywała na nim jedną czwartą swej powierzchni.

3.4 Zasyпки i wymiana gruntu

Zezwolenie na rozpoczęcie zasypek i wymianę gruntu

Wykonawca może przystąpić do zasypywania wykopów i wymiany gruntu po uzyskaniu zezwolenia Kierownika Projektu, co powinno być potwierdzone wpisem do dziennika budowy. Zasypkę przewodów należy wykonać z materiałów niepowodujących uszkodzenia przewodu, grubość warstwy ochronnej wynosi 30 cm (po zagęszczeniu) służący do wykonania wypełnienia. Materiał służący do wykonania wypełnienia musi spełniać te same warunki, co materiał do wykonania podłoża, wypełnienie dookoła rurociągu może być gruntem z wykopu, jeśli ten grunt spełnia powyższe wymagania.

Warunki wykonania zasypki

Zasypanie wykopów powinno być wykonane bezpośrednio po zakończeniu przewidzianych w nim robót.

Przed rozpoczęciem zasypywania dno wykopu powinno być oczyszczone z odpadków materiałów budowlanych i śmieci.

Układanie i zagęszczanie gruntów powinno być wykonane warstwami grubości:

- 0,25 m - przy stosowaniu ubijaków ręcznych,
- 0,50-1,00 m - przy ubijaniu ubijakami obrotowo-udarowymi (żabami) lub ciężkimi tarczami,
- 0,40 m - przy zagęszczaniu urządzeniami wibracyjnymi.

Współczynnik zagęszczenia powinien być osiągnięty jak to zostało określone w dokumentacji technicznej, nie niższy niż $I_s = 0,95$, zgodnie z próbami Proctora.

Nасыpywanie i zagęszczanie gruntu w pobliżu ścian powinno być wykonane w sposób nie powodujący uszkodzenia izolacji przeciwwilgociowej.

4. KONTROLA JAKOŚCI ROBÓT

W sprawdzeniu i odbiorze robót ziemnych powinien uczestniczyć uprawniony geolog szczególnie przy określaniu gruntu wymagającego wymiany.

Sprawdzenie i odbiór robót ziemnych powinny być wykonane zgodnie z normami z pkt. 6.

Przy wykonywaniu wykopów pod rurociąg i studnie kontroli podlegają:

- usytuowanie początku i końca wykopu oraz lokalizacja studni dopuszczalne odchyłki wynoszą ± 5 cm w planie ± 1 cm w profilu,
- długość ciągu - pomiaru należy dokonać taśmą mierniczą, a dopuszczalne odchyłki do ± 50 cm,
- równość dna wykopu - sprawdzenie dokonuje się łąką długości 4 m co 20 m dopuszczalne odchyłki wynoszą ± 3 cm,
- głębokość wykopu - pomiaru należy dokonać niwelatorem co 20 m i dla każdej studni, a dopuszczalne odchyłki wynoszą $+ 8$ cm i $- 5$ cm,
- spadki dna - pomiaru należy dokonać niwelatorem co 20 m oraz na dowolnym odcinku długości 20 m co 1 m dopuszczalne odchyłki wynoszą 10%, przy czym dopuszcza się sporadycznie występowanie spadku zerowego na długości 1 m, lecz nie częściej niż raz na 10 m,
- szerokość dna - pomiaru należy dokonać taśmą mierniczą co 20 m, a dopuszczalne odchyłki wynoszą $+10$ cm \ -5 cm,

- położenie osi podłużnej - kontroli dokonuje się taśmą mierniczą w stosunku do założonej osnowy budowlano-montażowej lub osi toru co 100 m na odcinkach prostych i w każdym punkcie załamania trasy. Dopuszczalne odchyłki wynoszą ± 5 cm,
- grubość podbudowy - dopuszczalna odchyłka mierzona co 20 m wynosi 15 %,
- rodzaj i jakość wykonanego zabezpieczenia ścian wykopów.

Przy wykonywaniu zasypki kontrola robót polega na wizualnym sprawdzeniu czy usunięto umocowanie ścian oraz czy grunt używany do zasypki wolny jest od kamieni

Ponadto kontroli podlega technologia wykonania i wskaźnik zagęszczenia wykonanej zasypki na każdej dziennej działce roboczej, co najmniej w dwóch miejscach. Zmniejszenie wskaźnika zagęszczenia w stosunku do zakładanego nie może być większe niż 0.04, przy czym może ono występować maksymalnie w 20% losowo pobranych próbach. Wykonawca zapewnia obsługę własnego laboratorium lub współpracującego dla konkretnego zadania.

Wykonanie robót sprawdza i potwierdza Kierownik Projektu.

5. ODBIÓR ROBÓT

Wszystkie roboty ujęte w pkt. 1 podlegają zasadom odbioru robót zanikających wg zasad ujętych w specyfikacji technicznej Wymagania ogólne.

6. PRZEPISY ZWIĄZANE

PN-68B-06050	Roboty ziemne budowlane. Wymagania w zakresie wykonywania badania przy odbiorze.
PN-86B-02480	Grunty budowlane. Określenia. Symbole. Podział i opis gruntów.
BN-7718931-12	Oznaczanie wskaźnika zagęszczenia gruntów.
BN-83I8836-02	Przewody podziemne. Roboty ziemne.
. WTWiO - Warunki Techniczne Wykonania i Odbioru Robót – ITB	
. PN-86/B-02480	Grunty budowlane. Określenia, symbole, podział i opis gruntów.
. PN-74/B-04452	Grunty budowlane. Badania polowe.
. PN-88/B-04481	Grunty budowlane. Badania próbek gruntu.
. PN-B-06050: 1999	Geotechnika. Roboty ziemne. Wymagania ogólne.
. PN-EN-298-1: 1999	Rury i kształtki kamionkowe i ich podłączenie do sieci drenażowej i kanalizacyjnej. Wymagania.
. PN-91/B-06716	Kruszywa mineralne. Piaski i żwiry filtracyjne. Wymagania techniczne.
. PN-B-11111: 1996	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanki.
. PN-B-11113: 1996	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.
. PN-EN-932-1: 1999	Badania podstawowych własności kruszyw. Metody pobierania próbek.
. PN-S-02205: 1998	Drogi samochodowe. Roboty ziemne. Wymagania i badania.
. PN-B-0248	Grunty budowlane, określenia. Podział i opis gruntów.
. Roboty ziemne, Warunki Techniczne Wykonania i Odbioru (dotyczy budowli hydrotechnicznych)	wydanie MOŚZNiL z 1994r.
oraz inne obowiązujące PN (EN-PN) lub odpowiednie normy krajów UE lub beneficjentów Programu Strukturalnej Pomocy UE w zakresie przyjętym przez polskie prawodawstwo.	

II. SIEĆ WODOCIĄGOWA

Roboty budowlane w zakresie budowy wodociągów

45231300-8

1. WSTĘP

1.1 Przedmiot ST.

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z budową sieci wodociągowej.

1.2 Zakres stosowania specyfikacji technicznej

Szczegółowa specyfikacja techniczna stanowi obowiązującą podstawę do stosowania jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót związanych z budową sieci wodociągowej.

1.3 Zakres robót objętych specyfikacją techniczną

Roboty, których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie sieci wodociągowej ciśnieniowej ze studni nr 10 do SUW w Dańczowie

Zakres robót obejmuje wykonanie sieci przesyłowej z rur PEHD SDR 11 Ø 160 mm wykopy liniowe pod przewody wodociągowe z umocnieniem i zasypaniem podsypką i obsypką z piasku,

- montaż rurociągów sieci wodociągowej z rur PCV ø 160 na odcinku 3060 mb wraz z wykopami, podsypką, obsypką oraz zasypaniem wykopów wraz z zagęszczeniem gruntu,
- przeciski pod przeszkodami, potok Klikawa i droga nr 8 i drogi powiatowej w Dańczowie – 3 przeciski oraz potok Dańczówka – 3 przeciski.
- Rura przewodowa wprowadzana do rury osłonowej musi być wyposażona w oryginalne płozy prowadzące rozmieszczone na rurze co 40 cm
- Budowa komór armaturowych z kręgów betonowych – 3 szt z zasuwami i zaworami napowietrzająco- odpowietrzającymi
- montaż armatury,
- próba wodna szczelności sieci wodociągowej,
- dezynfekcja i płukanie przewodów,
- oznakowanie trasy wodociągu taśmą koloru niebieskiego,
- zasypywanie wykopów wraz z zagęszczeniem gruntu,

1.4. Ogólne wymagania dotyczące robót

Wykonawca jest odpowiedzialny za jakość ich wykonania, oraz za zgodność z ST, dokumentacją projektową i poleceniami kierownika Projektu.

2. MATERIAŁY

Materiały dotyczące robót ziemnych

Wg specyfikacji technicznej

Materiały dotyczące sieci wodociągowej

Materiałami stosowanymi przy wykonaniu robót będących przedmiotem niniejszej ST są:

- rury PEHD 100 Dn 160 SDR 11 Wawin lub Gamrat
- kształtki PEHD 100 Dn 160 SDR 11 tego samego producenta co rury
- kształtki żeliwne ciśnieniowe kołnierzone PN 16
- zasuwę z obudową z zawory odpowietrzające Hawel lub równorzędne

Wyżej wymienione materiały należy dostarczyć na budowę ze świadectwami jakości i kartami gwarancyjnymi. Dostarczone na miejsce budowy materiały, należy sprawdzić pod względem

kompletności i zgodności z danymi technicznymi wytwórcy. Przeprowadzić oględziny stanu materiałów (pęknięcia, ubytki, zagniecenia).

Składowanie materiałów

Podłoże, na którym składuje się rury, musi być równe, rura musi być podparta na całej długości. Wysokość stosu rur nie może przekraczać 1.0 m. Wymagania techniczne dla rur powinny być podane przez Producenta. Armaturę, urządzenia należy składować w zamkniętych magazynach. Rury przechowywać w pomieszczeniach suchych i czystych. Układać na gładkim i czystym podłożu w stosach do 0,5 m, na podzie większe średnice, a mniejsze na górze.

Wyroby z tworzyw sztucznych są podatne na uszkodzenia mechaniczne, w związku z czym:

- a) należy chronić je przed uszkodzeniami pochodzącymi od podłoża, na którym są składowane lub przewożone, zawiesi transportowych, stosowania niewłaściwych urządzeń i metod przeładunku,
- b) rury w prostych odcinkach, składować w stosach na równym podłożu, na podkładach drewnianych o szerokości nie mniejszej niż 0,1 m i w odstępach 1 do 2 metrów. Nie przekraczać wysokości składowania ok. 1 m dla rur o mniejszych średnicach i 2 m dla rur o większych średnicach (jeśli szczegółowe wymagania nie stanowią inaczej).
- c) szczególnie należy zwracać uwagę na zakończenia rur i zabezpieczać je (kołpaki, wkładki itp.).
- d) nie dopuszczać do składowania w sposób, przy którym mogłyby wystąpić odkształcenia (zagięcia, zagniecenia itp.) - w miarę możliwości przechowywać i transportować w opakowaniach fabrycznych.
- e) niedopuszczalne jest „wleczenie” pojedynczych rur, wiązek lub kręgów po podłożu.
- f) zachować szczególną ostrożność przy pracach w obniżonych temperaturach zewnętrznych, ponieważ podatność na uszkodzenia mechaniczne w temperaturach ujemnych znacznie wzrasta.
- g) transport powinien być wykonywany pojazdami o odpowiedniej długości, tak by wolne końce wystające poza skrzynię ładunkową nie były dłuższe niż 1 metr. Natomiast rury w kręgach powinny w całości leżeć na płasko na powierzchni ładunkowej.
- h) kształtki, złączki i inne materiały powinny być składowane ,w sposób uporządkowany z zachowaniem wyżej omawianych środków ostrożności.

Tworzywa sztuczne mają ograniczoną odporność na podwyższoną temperaturę i promieniowanie UV, w związku, z czym należy chronić je przed:

- długotrwałą ekspozycją słoneczną i temperatury minusowe,
- nadmiernym nagrzewaniem od źródeł ciepła,

Wszystkie materiały i urządzenia przewidywane do wbudowania będą zgodne z postanowieniami Umowy i poleceniami Inspektora Nadzoru. W oznaczonym czasie przed wbudowaniem Wykonawca przedstawi szczegółowe informacje dotyczące źródła wytwarzania i wydobywania materiałów oraz odpowiednie świadectwa badań, dokumenty dopuszczenia do obrotu i stosowania w budownictwie i próbki do zatwierdzenia Kierownikowi Projektu

3. SPRZĘT

Do wykonania robót będących przedmiotem niniejszej ST stosować następujący, sprawny technicznie i zaakceptowany przez Inspektora Nadzoru, sprzęt:

- Urządzenie do wykonywania spuszczenia rur do wykopów,
- Klucze monterskie do rur,
- Agregat prądotwórczy,
- kompresor ,
- pompa do pompowania wód gruntowych,
- Zgrzewarka doczołowa
- Zgrzewarka elektrooporowa
- Urządzenie do przecisków poziomych w gruntach kategorii III-V

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość i środowisko wykonywanych robót.

Sprzęt używany do realizacji robót powinien być zgodny z ustaleniami ST, PZJ oraz projektu organizacji robót, który uzyskał akceptację Kierownika Projektu

Wykonawca dostarczy Kierownikowi Projektu kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania zgodnie z jego przeznaczeniem.

4. TRANSPORT

Do transportu materiałów, sprzętu budowlanego, urządzeń i urobku z robót ziemnych stosować następujące, sprawne technicznie i zaakceptowane przez Inspektora Nadzoru środki transportu:

- a) Samochody samowyladowczy do 5 T
- b) Samochody skrzyniowy 6-12 T

Rury

Rury mogą być przewożone dowolnymi środkami transportu.

Materiały należy ustawić równomiernie na całej powierzchni ładunku, obok siebie i zabezpieczyć przed możliwością przesuwania się podczas transportu. Rury powinny być układane w pozycji poziomej wzdłuż środka transportu. Wyładunek rur powinien odbywać się z zachowaniem wszelkich środków ostrożności uniemożliwiający uszkodzenie rur. Rur nie wolno zrzucać ze środków transportowych, lecz rozładować po pochyłych legarach. Ponadto, przy za i wyładunku oraz przewożeniu na środkach transportowych należy przestrzegać przepisów aktualnie obowiązujących w transporcie drogowym. Betonowe elementy prefabrykowane winny być przewożone w pozycji poziomej i należy je zabezpieczyć przed przesuwaniem i przetaczaniem w czasie ruchu pojazdu. Przy przewożeniu należy przestrzegać przepisów obowiązujących w publicznym transporcie drogowym i kolejowym.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość robót i właściwości przewożonych towarów. Środki transportu winny być zgodne z ustaleniami ST, PZJ oraz projektu organizacji robót, który uzyskał akceptację Inspektora Nadzoru.

Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów ruchu drogowego (kołowego, szynowego, wodnego) tak pod względem formalnym jak i rzeczowym.

5. WYKONANIE ROBOT

Wykonawca przedstawi kierownikowi Projektu do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki, w jakich będą wykonywane roboty związane z wykonaniem przyłączy wody kanalizacji sanitarnej i deszczowej w budynkach. Roboty instalacyjne należy wykonywać zgodnie z Warunkami Technicznymi wykonania robót budowlano-montażowych" cz. II. Instalacje sanitarne i przemysłowe.

5.1 Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona ich wytyczenia i trwale oznaczy je w terenie za pomocą kołków osiowych, kołków świadków i kołków krawędziowych.

W przypadku niedostatecznej ilości reperów stałych, Wykonawca wbuduje repery tymczasowe (z rzędnymi sprawdzonymi przez służby geodezyjne), a szkice sytuacyjne reperów i ich rzędne przekaże kierownikowi Projektu.

Ponadto Wykonawca dokona:

- próbnych przekopów celem stwierdzenia faktycznego przebiegu i posadowienia wskazanego na mapie uzbrojenia,

- wykona niezbędne drogi tymczasowe, zasilanie w energię elektryczną i wodę oraz odprowadzenie ścieków,
- oznakowania robót prowadzonych w pasie drogowym (drogi kołowe)

5.2 Roboty ziemne

Wg specyfikacji technicznej

5.3 Roboty montażowe

Montaż przewodów w wykopie

Rury można opuszczać do wykopu ręcznie przy pomocy lin konopnych.

Układanie odcinka przewodu odbywa się na przygotowanym podłożu. Podłoże profiluje się w miarę układania przewodu, a grunt z podłoża wykorzystuje się do stabilizacji ułożonej już części przewodu poprzez zagęszczenie po jego obu stronach..

Należy przy tym zwrócić uwagę na to, aby osie łączonych odcinków przewodu pokrywały się. Przewód po ułożeniu powinien ściśle przylegać do podłoża na całej swej długości w co najmniej 25% jego obwodu.

Nie wolno wyrównywać kierunku ułożenia przewodu przez podkładanie pod niego twardych elementów, takich jak np. kawałki drewna, kamieni itp.

Odchylenia osi ułożonego przewodu od ustalonego w dokumentacji kierunku nie powinno przekraczać 0,01 m.

Przy opuszczaniu przewodu na dno wykopu, jak również przy zmianie kierunku rur leżących, należy zwrócić uwagę na to, aby nie przekroczyć dopuszczalnego minimalnego promienia załamania, który dla rur PE – PVC, może wynosić $50 \times D$ (D - średnica zewnętrzna).

Układanie opuszczonego na dno wykopu zmontowanego odcinka przewodu powinno odbywać się na przygotowanym podłożu.

Połączenie nowego odcinka przewodu z odcinkiem już ułożonym można wykonywać na poboczu wykopu lub też w wykopie po odpowiednim przygotowaniu miejsca i sprzętu do łączenia.

Złącza powinny pozostać odsłonięte do czasu przeprowadzenia próby na szczelność przewodu.

Głębokość ułożenia przewodów

Przewody powinny być ułożone w gruncie w sposób uniemożliwiający:

- zamarzanie wody w okresie zimowym,
- uszkodzenia pod wpływem obciążeń zewnętrznych,
- niekorzystny wpływ uzbrojenia podziemnego (obciążenie fundamentami itp.).

Głębokość ułożenia przewodów bezpośrednio w gruncie i bez dodatkowych środków zabezpieczających ustala ogólna norma. Wg tej normy głębokość ułożenia przewodów powinna być taka, aby przykrycie h mierzone od wierzchu rury do rzędnej terenu było większe niż umowna głębokość przemarzania gruntu h_0 o 0,20 m. Zatem zalecane wartości przykrycia przewodu powinny być takie jak w tablicy poniżej.

Głębokość przemarzania gruntu h_z (m)	Głębokość minimalna ułożenia przewodu h_u (m)
1.2	1.4
1.4	1.6

W przypadku konieczności ułożenia przewodów na mniejszych głębokościach, w celu zabezpieczenia przed zamarzaniem, przewody powinny być ocieplone, np. wełną, warstwą żużla uzupełniającego żądaną głębokość przykrycia (warstwa żużla nie może mieć bezpośredniego kontaktu z rurą z tworzywa sztucznego)..

Zasuwy oraz wszelkie kształtki odgałęzieniowe montować zgodnie z dokumentacją techniczną. Zasuwy są montowane w wykopie, w przypadku zasuw małych średnic do 160mm można je montować na powierzchni terenu i jako zmontowany węzeł z kształtkami przejściowymi opuszczać do wykopu. Każda zasuwa żeliwna powinna spoczywać na betonowym podłożu. Natomiast zasuwy z PVC (o średnicy do 160mm) nie wymagają fundamentowania.

Skrzynki zasuwowe powinny być zabezpieczone przed przemieszczaniem się poprzez np. utwardzenie powierzchni wokół skrzynki.

Przejścia przewodu przez przeszkody terenowe

Przejścia przewodu przez takie przeszkody, jak drogi o istotnym znaczeniu komunikacyjnym itp. powinny być wykonywane dokładnie wg ustaleń i pozwoleń wydanych przez ich właścicieli.

Ustalone warunki budowy takiego przejścia obejmują między innymi: rodzaj materiału rury osłonowej, długości i głębokości przejścia, sposobu zabezpieczenia rury wlotowej i wylotowej itp. Niemniej, przy wykonywaniu przejść powinny być przestrzegane warunki opisane niżej :

- w przypadku wąskich i o małym lub niewielkim znaczeniu komunikacyjnym dróg, można prowadzić przewody bez rury osłonowej - należy przy tym zachować głębokość przykrycia co najmniej 1,5 m. W większości trudnych przypadków, takich jak przejścia pod drogami o intensywnym ruchu itp., przewody należy prowadzić w rurach osłonowych.
- sposób instalowania rur osłonowych wynika z przyjętej technologii i najczęściej polega na przeciskaniu lub przeciąganiu pod przeszkodą. Rurami osłonowymi mogą być rury stalowe, żeliwne, a także z PVC-PE o średnicy umożliwiającej umieszczenie przewodu z kielichem z kilkucentymetrowym zapasem wolnej przestrzeni. Grubość ścianki rury osłonowej powinna być określona w dokumentacji i uzasadniona względami wytrzymałościowymi.
- przewód może być umieszczony współosiowo z rurą osłonową lub w inny sposób gwarantujący stabilność ułożenia oraz swobodne (bez dotykania do ścianki rury osłonowej) położenie złącz.
- należy unikać umieszczania złącz w rurze osłonowej. Ale jeśli jest to konieczne z uwagi na długość przejścia, należy przed ułożeniem przewodu przeprowadzić próbę szczelności.
- wewnątrz rury osłonowej przewód powinien mieć podparcie (podpory ślizgi przymocowane do przewodu, np. z tworzywa sztucznego,), których rozstaw powinien uniemożliwiać powstawanie ugięć. Podpory powinny zapewniać kontakt z przewodem na 30 - 50 % obwodu i mieć szerokość kilka centymetrów przewodu od 0,5 do 2,0 m. Rozstaw należy przyjmować dla określonej średnicy dokładnie wg danych producenta rur.

6. KONTROLA JAKOŚCI ROBOT

6.1 Przy montażu kontroli podlega:

- sprawdzenie jakości urządzeń i materiałów
- wizualna ocena jakości wykonania zgrzewu rur przez porównanie wymiarów wypływki a wymaganymi kryteriami
- ocena jakości zgrzewów winna być dokonana za pomocą przyrządu pomiarowego z dokładnością do 0,1mm.
- usytuowanie w planie- pomiar taśmą mierniczą we wszystkich początkach, końcach i we wszystkich załomach trasy .
- dopuszczalne odchyłki wynoszą +5cm

- zgodność z profilem – pomiar wykonuje się niwelatorem co 20m, oraz na wybranym odcinku długości 20m co 1m.
- dopuszczalne odchyłki wynoszą +1cm, przy czym dopuszcza się spadek zerowy na długości 1m nie częściej niż raz na 10m
- próba szczelności
- sprawdzenie i usunięcie wszystkich usterek

6.2 Próby szczelności rurociągu (armatury) i płukanie

Po ułożeniu przewodu w wykopie należy przeprowadzić próbę szczelności na ciśnienie robocze Pr do 1,2 Mpa, a dla odcinka przewodu o ciśnieniu roboczym Pr powyżej 1 Mpa ciśnienie próbne $P_p = Pr + 0,5 \text{ Mpa}$. Próba powinna trwać 30 min. Badania należy prowadzić w temperaturze powyżej 0°C. Po przeprowadzeniu badań ciśnieniowych całą sieć należy dwukrotnie przepłukać wodą. W czasie próby należy sprawdzić szczelność zamykania zasuw i wszelkich połączeń.

W czasie prowadzenia próby szczelności należy przestrzegać następujących warunków:

- przewód nie może być nasłoneczniony a zimą temperatura jego powierzchni zewnętrznej nie może być niższa niż 1 C.
- napełnianie przewodu powinno odbywać się powoli od najniższego punktu,
- temperatura wody wykorzystywanej przy próbie ciśnienia nie powinna przekraczać 20°C,
- po całkowitym napełnieniu wodą i odpowietrzeniu przewodu należy pozostawić go na 12 godzin w celu ustabilizowania,
- po ustabilizowaniu się próbnego ciśnienia wody w przewodzie należy przez okres 30 minut sprawdzać jego poziom,
- w wypadku próby pneumatycznej napełnianie przewodu powietrzem powinno się odbywać dwuetapowo z przeprowadzeniem oględzin badanego odcinka między etapami,
- po uzyskaniu ciśnienia próbnego należy przewód pozostawić przez okres do 24 godzin dla wyrównania temperatury powietrza wewnątrz przewodu z temperaturą otoczenia i po tym czasie należy przystąpić do kontrolowania ciśnienia (właściwa próba szczelności trwająca nie dłużej niż 24 godziny) w odstępach co 30 minut,
- cały przewód może być poddany próbie szczelności dopiero po uzyskaniu pozytywnych wyników prób szczelności poszczególnych jego odcinków oraz po jego zasypaniu, z wyjątkiem miejsc łączenia odcinków,

Dezynfekcję przeprowadzić roztworem wapna chlorowanego lub podchlorynu sodu. W czasie 24 godzin po zakończeniu dezynfekcji i spuszczeniu wody z przewodu należy go ponownie wypłukać.

Szczelność odcinka i całego przewodu powinna być sprawdzona zgodnie z obowiązującą normą. Po zakończeniu próby szczelności należy zmniejszyć ciśnienie powoli w sposób kontrolowany a przewód powinien być opróżniony z wody.

Z przeprowadzonych prób szczelności sieci wodociągowej należy spisać protokół stwierdzający spełnienie wymaganych warunków w obecności przedstawicieli wykonawcy, nadzoru inwestycyjnego i użytkownika.

Przed oddaniem instalacji wody do eksploatacji należy uzyskać od uprawnionych służb wyniki badań jakości wody potwierdzające zdatność jej do picia.

7. OBMIAR ROBÓT

Obmiar robót określa ilość wykonanych robót zgodnie z postanowieniami Umowy.

Ilość robót oblicza się według sporządzonych przez służby geodezyjne pomiarów z natury, udokumentowanych operatem powykonawczym, z uwzględnieniem wymagań technicznych zawartych w niniejszej ST i ujmuje w księdze obmiaru.

Wszystkie urządzenia i sprzęt pomiarowy stosowane do obmiaru robót podlegają akceptacji kierownika Projektu i muszą posiadać ważne certyfikaty legalizacji.

7.1 Zasady szczegółowe

Przy budowie sieci wodociągowej mają miejsce odbiory częściowe i odbiory końcowe. Odbiory częściowe odnoszą się do poszczególnych etapów robót przed zakończeniem budowy kolejnych odcinków przewodu, a w szczególności robót podlegających zakryciu. W związku z tym, ich zakres obejmuje:

- sprawdzenie zgodności wykonanego odcinka z dokumentacją, w tym w szczególności zastosowanych materiałów,
- sprawdzenie prawidłowości wykonania robót ziemnych, a w szczególności podłoża, podsypki, zasypki, głębokości ułożenia przewodu, odeskowania,
- sprawdzenie prawidłowości montażu odcinka przewodu, a w szczególności zachowania kierunku i spadku połączeń, zmian kierunku,
- sprawdzenie prawidłowości zabezpieczenia odcinka przewodu, a w szczególności przy przejściach przez przeszkody, wzmocnienia, przeprowadzenie próby szczelności na ciśnienie.

Przed przekazaniem przewodu lub jego odcinka do eksploatacji, należy dokonać odbioru końcowego, który polega na:

- sprawdzeniu protokołów odbioru częściowego i stwierdzenia zrealizowania zawartych w nich postanowień usunięcia usterek i innych niedociągnięć, w szczególności sprawdzenia protokołów z prób szczelności,
- sprawdzenie aktualności dokumentacji technicznej, uwzględniając wszystkie zmiany i uzupełnienia.

Odbiory częściowy i końcowy, powinny być dokonane komisyjnie przy udziale przedstawicieli wykonawcy, nadzoru inwestycyjnego i użytkownika oraz potwierdzone właściwymi protokołami. Jeżeli w trakcie odbioru jakieś wymagania nie zostały spełnione lub też ujawniły się jakieś usterki, należy uwzględnić je w protokole, podając jednocześnie termin ich usunięcia.

8. NORMY I DOKUMENTY ZWIĄZANE

PN-B-88/04481	Grunty budowlane. Badanie próbek gruntu.
PN-68/B-06050	Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze
BN-62/8836-02	Roboty ziemne. Wykopy otwarte pod przewody wodociągowe i kanalizacyjne.
PN-B-02480	Grunty budowlane. Określenia. Symbole. Podział i opis gruntów
BN-77/8931-12	Oznaczanie wskaźnika zagęszczenia gruntu
BN-77/8931-03	Oznaczenie wskaźnika zagęszczenia gruntu.
PN-92/B-01707	Instalacje kanalizacyjne i wodociągowe. Wymagania w projektowaniu.
PN-77/H-04419	Próba szczelności.
PN-74/C-89200	Rury z nieplastyfikowanego polichlorku winylu.
PN-81/C-89204	Rury ciśnieniowe z nieplastyfikowanego polichlorku winylu
BN-74/6366-03	Rury polietylenowe typ 50. Wymiary.
BN-74/6366-04	Rury polietylenowe typ 50. Wymagania techniczne.
PN-90-B-14501	Zaprawy budowlane zwykłe
PN-58-C-96177	Lepik asfaltowy bez wypełniaczy stosowany na gorąco.
PN-68/B-06050	Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze

BN-62/8738-03 Beton hydrotechniczny. Składniki betonu. Wymagania techniczne.
PN-88/B-06250 Beton zwykły.
PN-90/B-14501 Zaprawy budowlane zwykłe.
PN-88/B-32250 Materiały budowlane. Woda do betonów i zapraw.
PN-86/B-01300 Cementy. Terminy i określenia.
PN-88/B-30030 Cement. Klasyfikacja.
PN-88/B-30005 Cement hutniczy
PN-79/B-06711 Kruszywa mineralne. Piaski do zapraw budowlanych
PN-87/B-01100 Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.
PN-88/B-30000 Cement portlandzki
BN-85/6753-02 Kity budowlane trwale plastyczne, olejowy i poliestyrenowy
PN-74/B-24620 Lepik asfaltowy stosowany za zimno.
PN-74/B-24622 Roztwór asfaltowy do gruntowania
Warunki Techniczne Wykonania i odbioru robót budowlano-montażowych tom II
Warunki Techniczne Wykonania i odbioru rurociągów z tworzyw sztucznych
Prawo budowlane z 1994 r.
Instrukcja techniczna GUGiK G-3 - Geodezyjna obsługa inwestycji.
Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych.
Warunki techniczne wykonania i odbioru robót budowlano-montażowych - tom II.
Geodezyjna obsługa inwestycji (Dziennik Ustaw nr 25/95 póź. 133 rozdz. 6).