

S.O.

OGÓLNE WARUNKI TECHNICZNE WYKONANIA I ODBIORU ROBÓT SANITARNYCH

S.O.1.

WSTĘP

1. Przedmiot Specyfikacji Technicznych (ST)

Przedmiotem mniejszych Specyfikacji Technicznych (ST) są wymagania techniczne wykonania i odbioru robót sanitarnych związanych z budową sieci i przyłączy wod.-kan. w rejonie ul. Białostockiej w Suraziu.

2. Zakres stosowania ST

Specyfikacje Techniczne (ST) dla odbioru i wykonania budowy instalacji sanitarnych stanowią zbiór wymagań technicznych i organizacyjnych dotyczących procesu realizacji i kontroli jakości robót. Są one podstawą, której spełnienie warunkuje uzyskanie odpowiednich cech eksploatacyjnych budowli.

- ST uwzględniają wymagania Zamawiającego i możliwość Wykonawcy w krajowych warunkach wykonawstwa robót.

- ST opracowane są w oparciu o obowiązujące normy, normatywy i wytyczne.

PN-92/B-01706 Instalacje wodociągowe. Wymagania w projektowaniu.

PN-92/B-01707 Instalacje kanalizacyjne. Wymagania w projektowaniu.

PN 92/B-10735 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

PN-B-02865 Ochrona przeciwpożarowa budynków. Przeciwpożarowe zaopatrzenie w wodę. Instalacja wodociągowa przeciwpożarowa.

BN-83/8971-06.00 Rury i kształtki beciśnieniowe. Ogólne wymagania i badania.

BN-86/8971-08 Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.

PN-64/H-74086 Stopnie żeliwne do studzienek kontrolnych.

PN-H-74051:1994 Włazy kanałowe. Ogólne wymagania i badania.

PN-H-74051-1:1994 Włazy kanałowe. Klasa A.

PN-H-74051-2:1994 Włazy kanałowe. Klasa B, C, D.

PN-88/H-74080/01 Skrzynki żeliwne wpustów deszczowych. Wymagania i badania

PN-88/H-74080/02 Skrzynki żeliwne wpustów deszczowych. Klasa A.

PN-88/H-74080/03 Skrzynki żeliwne wpustów deszczowych. Klasa B.

PN-88/H-74080/04 Skrzynki żeliwne wpustów deszczowych. Klasa C.

PN-92/B-10735 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

PN-92/B-10729 Kanalizacja. Studzienki kanalizacyjne.

PN-87/B-010700 Sieć kanalizacyjna zewnętrzna. Obiekty i elementy wyposażenia. Terminologia.

PN-85/B-01700 Wodociągi i kanalizacje. Urządzenia i sieć zewnętrzna. Oznaczenia graficzne.

PN-68/B-06050 Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze.

BN-83/8836-02 Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze.

PN-81/B-10725 Wodociągi. Przewody zewnętrzne. Wymagania i badania przy odbiorze.

PN-85/B-01700 Wodociągi i kanalizacje. Urządzenia i sieć zewnętrzna. Oznaczenia graficzne.

PN-81/H-74100 Rury żeliwne ciśnieniowe. Wymagania i badania.

PN-84/H-74101 Rury żeliwne ciśnieniowe do połączeń sztywnych.

BN-83/8836-02 Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze.

PN-87/B-01060 Sieć wodociągowa zewnętrzna. Obiekty i elementy wyposażenia. Terminologia.

PN-83/H-02651 Armatura i rurociągi. Średnice nominalne.

PN-83/M-74024/00 Armatura przemysłowa. Zasuwy klinowe kołnierzowe żeliwne Wymagania i badania.

PN-83/M-74024/03 Armatura przemysłowa. Zasuwy klinowe kołnierzowe żeliwne i ciśnienie nominalne IMPa.

PN-74/B-24620 Lepik asfaltowy stosowany na zimno.

PN-85/M-74081 Skrzynki uliczne stosowane w instalacjach wodnych i gazowych.

BN-81/9192-05 Wodociągi wiejskie. Bloki oporowe. Wymiary i warunki stosowania.

Wszelkie stosowane materiały powinny być nowe, odpowiadać polskim normom oraz posiadać dopuszczenie do stosowania w budownictwie jak również co najmniej jeden z niżej wymienionych dokumentów:

- atest

- certyfikat

- aprobatę techniczną ITB

- certyfikat zgodności.

3. Zakres Robót objętych ST

Ustalenia zawarte w niniejszej Specyfikacji Technicznej obejmują wymagania ogólne wspólne dla robót objętych niżej wymienionymi specyfikacjami:

S.O. - Ogólne warunki techniczne wykonania o odbioru robót sanitarnych

S.1. - Sieć i przyłącze kanalizacji sanitarnej

S.2. - Sieć i przyłącze wodociągowe

S.3. - Roboty ogólnobudowlane

4. Definicje i pojęcia

Użyte w ST, wymienione poniżej definicje i pojęcia, należy rozumieć następująco:

aprobatą techniczną - pozytywna ocena techniczna wyrobu, stwierdzająca jego przydatność do stosowania w budownictwie, wydana przez upoważnioną do tego jednostkę,

certyfikacja zgodności - działanie trzeciej strony (jednostki niezależnej od dostawcy i odbiorcy) wykazujące, że zapewniono odpowiedni stopień zaufania, iż należy zidentyfikowany wyrób, proces lub usługa są zgodne z określoną normą lub z właściwymi przepisami prawnymi;

część wewnętrzna instalacji - instalacja ogrzewania znajdująca się w ogrzewanym budynku. Część wewnętrzna instalacji zaczyna się za zaworami odcinającymi tą część od części zewnętrznej instalacji lub źródła ciepła;

część zewnętrzna instalacji - część instalacji ogrzewania znajdująca się poza ogrzewanym budynkiem, występująca w przypadku, gdy źródło ciepła znajduje się poza tym budynkiem i nie ma przetwarzania parametrów czynnika grzejącego pomiędzy tym źródłem i częścią wewnętrzną instalacji;

deklaracja zgodności - oświadczenie dostawcy, stwierdzające na jego wyłączną odpowiedzialność, że wyrób, proces lub usługa są zgodne z normą lub aprobatą techniczną;

dokumentacja powykonawcza - dokumentacja techniczna wraz z naniesionymi zmianami i uzupełnieniami w trakcie realizacji robót (budowy);

Dziennik Budowy - opatrzony pieczęcią Zamawiającego zeszyt z ponumerowanymi stronami, służący do notowania wydarzeń zaistniałych w czasie wykonywania zadania budowlanego, rejestrowania dokonywanych odbiorów Robót, przekazywania poleceń i innej korespondencji technicznej pomiędzy Inżynierem, Wykonawcą i Projektantem.

kanal ściekowy - kanał przeznaczony do odprowadzenia ścieków gospodarczo-bytowych i przemysłowych;

Kierownik Budowy - osoba wyznaczona przez Wykonawcę, upoważniona do kierowania Robotami i do występowania w jego imieniu w sprawach realizacji kontraktu.

klapa kanałowa - zawór odchylny zwrotny, otwierany pod wpływem parcia ścieków, przeznaczony do samoczynnego zamykania całego przekroju wylotu kanału;

Księga Obmiarów - akceptowany przez Inspektora Nadzoru zeszyt z ponumerowanymi stronami służący do wpisywania przez Wykonawcę obmiaru wykonywanych Robót w formie wyliczeń, szkiców i ewentualnych dodatkowych załączników. Wpisy w Księdze Obmiarów podlegają potwierdzeniu przez Inspektora Nadzoru;

polecenie Inspektora Nadzoru - wszelkie polecenia przekazywane Wykonawcy przez Inspektora Nadzoru w formie pisemnej, dotyczące sposobu realizacji Robót lub innych spraw związanych z prowadzeniem Budowy.

projektant - uprawniona osoba prawna lub fizyczna będąca autorem Dokumentacji Projektowej;

przyłącze kanalizacyjne; przykanalik - kanał przeznaczony do połączenia instalacji wewnętrznej lub wpustu deszczowego z siecią kanalizacji zewnętrznej;

rura osłonowa - przewód rurowy z materiału niepalnego, chroniący przed oddziaływaniem czynników zewnętrznych, wewnątrz którego umieszczony jest przewód instalacyjny;

rysunki - część Dokumentacji Projektowej, która wskazuje lokalizację, charakterystykę i wymiary obiektu będącego przedmiotem Robót.

studzienka kanalizacyjna (rewizyjna) - obiekt na kanale nie przejazdowym przeznaczony do kontroli i prawidłowej eksploatacji kanałów.

studzienka przelotowa - studzienka kanalizacyjna zlokalizowana na załamaniach osi kanału w planie na załamaniach spadku kanału oraz na odcinkach prostych.

studzienka połączeniowa - studzienka kanalizacyjna przeznaczona do połączenia co najmniej dwóch kanałów dopływowych, w jeden kanał odpływowy.

sieć kanalizacyjna zewnętrzna; kanalizacja zewnętrzna - układ przewodów kanalizacyjnych znajdujących się poza budynkami, przeznaczony do odprowadzenia ścieków do oczyszczalni ścieków lub do odbiorników

sieć wodociągowa miejska - sieć wodociągowa na terenie miasta, zaopatrująca ludność i zakłady produkcyjne w wodę,

warunki techniczne przyłączenia - zespół wymagań technicznych, które muszą być spełnione aby wnioskowane przez odbiorców ilości energii cieplnej oraz wody mogły być dostarczone;

wodociąg - zespół współpracujących ze sobą obiektów i urządzeń inżynierskich, przeznaczony do zaopatrywania ludności i przemysłu w wodę;

wylot ścieków - obiekt na końcu kanału odprowadzającego ścieła do odbiornika;

5. Specyfikacje techniczne podane w następnych rozdziałach, dotyczące poszczególnych rodzajów instalacji sanitarnych należy stosować łącznie z warunkami ogólnymi podanymi w niniejszym rozdziale.

6. Dla instalacji i robót nie objętych niniejszymi ST wymagania techniczne wykonania i odbioru powinny stanowić integralną część dokumentacji technicznej.

7. Dokumentacja techniczna, dostarczana przez inwestora, przed jej przekazaniem na budowę powinna być sprawdzona w przedsiębiorstwie wykonawczym, w szczególności pod kątem możliwości technicznych realizacji zgodnie z obowiązującymi przepisami bhp, rodzajem stosowanych materiałów i rozwiązań konstrukcyjnych.

8. Zmiany i odstępstwa od dokumentacji;

a. Wszelkie uzasadnione zmiany i odstępstwa proponowane przez wykonawcę, powinny być obustronnie uzgodnione w terminie zapewniającym nieprzerwany tok wykonawstwa,

b. Decyzje o zmianach, wprowadzonych w czasie wykonawstwa, powinny być każdorazowo potwierdzone wpisem inspektora nadzoru do dziennika budowy, a w przypadkach uznanych przez niego za konieczne - również potwierdzane przez autora projektu.

c. Wszelkie zmiany i odstępstwa od zatwierdzonej dokumentacji technicznej nie mogą powodować obniżenia wartości funkcjonalnych i użytkowych instalacji, a jeżeli dotyczą zamiany materiałów i elementów określonych w dokumentacji technicznej na inne, nie mogą powodować zmniejszenia trwałości eksploatacyjnej.

S.0.2. MATERIAŁY

1. Materiały, elementy i urządzenia przeznaczone do robót powinny odpowiadać Polskim Normom, a w razie ich braku powinny mieć decyzje dopuszczające je do stosowania w budownictwie, wydane przez jednostki upoważnione przez ministra gospodarki przestrzennej i budownictwa.
2. Dostarczone na budowę rury powinny być proste, czyste od zewnątrz i od wewnątrz, bez widocznych wżerów i ubytków spowodowanych korozją lub uszkodzeniami. Rury, tzw. odbiorowe, oraz rury ze stali stopowych powinny mieć trwałe oznaczenia. Rury te należy na budowie składować na oddzielnych regałach pod wiatą, a w przypadku magazynowania przez krótki czas w oddzielnych stosach.
3. Rury żeliwne przed ich użyciem należy sprawdzić przez "opukanie" metalowym młotkiem o masie ok. 0,25 kg. Wyroby pęknięte wydają głuchy dźwięk i nie mogą być użyte do montażu. Rury te można składować na otwartym powietrzu., układając je w stosach na utwardzonym, suchym i wyrównanym terenie; wysokość składowania nie może przekraczać 2,0m, rury kielichowe należy układać kielichami na przemian.
4. Rury z tworzyw sztucznych w odcinkach powinny być proste, bez widocznego zowalizowania, zgnieceń i zniekształceń. Rury z polichloroku winylu i polietylenu można składować na otwartym powietrzu w temperaturze zewnętrznej nie niższej niż -5°C , zabezpieczając je przed promieniami słonecznymi i opadami. Podłoże, na którym składowane są rury, musi być równe, tak by rura była podparta na całej długości; wysokość stosu rur nie może przekraczać 1,0 m. Wymagania techniczne dla rur z innych materiałów lub rur dostarczonych w zwojach powinny być podane przez producenta.
5. Dostarczoną na budowę armaturę należy uprzednio sprawdzić na szczelność. Przed zamontowaniem armatury należy sprawdzić, czy; na korpusie nie występują widoczne pory, pęknięcia lub inne uszkodzenia; w przypadkach wątpliwych należy przed sprawdzeniem podejrzane miejsca przemyć naftą, wrzeczona zasuw lub zaworów nie są skrzywione, przy ręcznym obracaniu pokrętki, zawór (grzybek lub zasuw) swobodnie zmienia swoje położenie, armatura jest wewnątrz czysta, a zawór dochodzi do położenia zamknięcia, uszczelnienie dławnic odpowiada przewidywanym warunkom pracy.
6. Urządzenia sanitarne
 - a. Urządzenia sanitarne żeliwne, fajansowe, porsanitowe i kamionkowe powinny być czyste, bez uszkodzeń powierzchni szklawionych.
 - b. Urządzenia sanitarne żeliwne, fajansowe, porsanitowe i kamionkowe składować należy- w magazynach zamkniętych lub pod wiatami.
 - c. Urządzenia sanitarne i urządzenia z tworzyw sztucznych, jak zbiorniki splukujące, syfony itp., należy przechowywać w magazynach zamkniętych, w których temperatura wewnętrzna nie spada poniżej -5°C .
7. Szczeliwo, łączniki, kołnierze i inne materiały pomocnicze należy przechowywać w magazynach lub pomieszczeniach zamkniętych, w skrzyniach lub pojemnikach.

S.0.3.

MONTAŻ PRZEWODÓW RUROWYCH

1. Rury przed ich bezpośrednim użyciem do montażu lub układania należy wewnątrz i na stykach starannie oczyścić; rur pękniętych lub w inny sposób uszkodzonych nie wolno używać.
2. Dopuszcza się użycie rur kielichowych uszkodzonych na bosym końcu, po starannym obcięciu uszkodzeń; płaszczyzna cięcia powinna być prostopadła do osi rury. Zabezpieczenie miejsc uszkodzonych przez klejenie, lutowanie lub stosowanie opasek jest niedopuszczalne.
3. Izolację antykorozyjną rur uszkodzoną w czasie transportu lub montażu wstępnego należy przed użyciem rur do montażu naprawić przez staranne usunięcie uszkodzeń i wykonanie nowej izolacji, sięgającej co najmniej 5 cm poza miejsca uszkodzone.
4. Opuszczanie odcinków przewodów, zmontowanych lub zespawanych uprzednio na powierzchni ziemi, do wykopów, kanałów lub podnoszenie na estakady oraz przesuwanie ich na podporach należy wykonywać w sposób zabezpieczający przed możliwością uszkodzenia połączeń i izolacji.
5. Przy przerwach w układaniu rur należy dokładnie zabezpieczyć końcówki przewodów, szczególnie rur układanych w wykopach, przed zamuleniem wodą gruntową, deszczową lub innymi zanieczyszczeniami, stosując zaślepki, korki z drewna lub innego materiału albo króćce z kołnierzem
6. Przed zasypaniem przewodu ułożonego w ziemi należy sprawdzić osiowość przewodu, zgodność spadków z projektem i przeprowadzić próby szczelności.
7. W miejscach przejść przewodów przez ściany i stropy nie wolno wykonywać żadnych połączeń rur. Jeżeli w miejscach tych są założone tuleje, wolną przestrzeń między zewnętrzną ścianą rury i wewnętrzną tulei należy całkowicie wypełnić materiałem trwale plastycznym. Wypełnienie powinno zapewniać jedynie możliwość osiowego ruchu przewodu, np. wywołanego wydłużeniami termicznymi. Długość tulei powinna być większa o 6-8 mm od grubości ściany lub stropu.

S.0.4. POŁĄCZENIA RUR

S.0.4.1. Połączenia gwintowane

1. Połączenia gwintowane można stosować do przewodów z rur stalowych instalacyjnych typu średniego i ciężkiego przy ciśnieniu roboczym czynnika nie przekraczającym 1,0 MPa i temperaturze do 115°C .

2. Połączenia gwintowane można również stosować do połączeń przewodów z armaturą gwintowaną oraz przyrządami kontrolno-pomiarowymi, których końcówki są gwintowane.
3. Gwinty na końcach rur powinny być równo nacięte i odpowiadać wymaganiom odpowiedniej normy. Dokładność nacięcia gwintu sprawdza się przez nakręcenie złączki.
4. Połączenia gwintowane można uszczelniać za pomocą taśmy teflonowej.

S.0.4.2. Połączenia kołnierzowe

1. Kołnierze do rur stalowych powinny być dostarczane na budowę jako walcowane z szyjką lub z przyspawanym króćcem z rury stalowej. Oś rury powinna być prostopadła do płaszczyzny kołnierza.
2. Kołnierz należy przyspawać do króćca dwoma spoinami pachwinowymi, przy czym po wierzchnia spoiny wewnętrznej powinna być czysta i w razie potrzeby oszlifowana w płaszczyźnie i kołnierza - tak aby nierówności spoiny nie wystawały ponad stykową powierzchnię kołnierza.
3. Średnice wewnętrzne uszczelki powinny być większe o 3-5 mm od wewnętrznej średnicy przewodu lub armatury, a ich zewnętrzna średnica powinna zapewniać dotyk obwodu uszczelki do śrub.
4. Przy połączeniach kołnierzowych śruby przeciwległe należy dokręcać parami równomiernie na całym obwodzie. Gwintowany rdzeń śruby powinien wystawać ponad nakrętkę na wysokość równą średnicy śruby, nie więcej jednak niż 25 mm.
5. W czasie wykonywania połączeń kołnierzowych nie wolno:
 - dociągać śrubami połączeń mających po założeniu uszczelki luz początkowy przekraczający 2 mm, z wyjątkiem przypadków, gdy wymagają tego względy kompensacji wydłużeń,
 - pozostawiać śruby nie dokręcone,
 - pozostawiać w kołnierzach śruby montażowe.
6. Połączeń kołnierzowych nie wolno stosować na łukach. Prosty odcinek przewodu między kołnierzem i początkiem łuku powinien wynosić dla przewodów: przy średnicy do 100 mm - 150mm.
7. Powyższe ustalenie nie dotyczy połączeń przewodów z rur żeliwnych kołnierzowych z kształtkami żeliwnymi kołnierzowymi.
8. Do łączenia rur stalowych z armaturą i urządzeniami należy stosować kołnierze stalowe, z uwzględnieniem ciśnienia występującego w przewodzie lub urządzeniu; do przewodów o ciśnieniu roboczym czynnika do 1,6 MPa - kołnierze przyspawane, okrągłe. Niedopuszczalne jest stosowanie luźnych kołnierzy na wywijanych obrzeżach rur.
9. Do połączeń kołnierzowych należy stosować uszczelki:
 - gumowe nie zbrojone przy wodzie i cieczach nieagresywnych oraz przy gazach odolionych o temperaturze nie przekraczającej 60°C i o ciśnieniu do 0,6 MPa,
 - fibrowe przy gazach o temperaturze do 80°C i ciśnieniu do 1,6 MPa,
 - igielitowe przy cieczach i gazach chemicznie silnie agresywnych o temperaturze do 60°C i ciśnieniu do 0,6 MPa,

S.0.4.3. Połączenia kielichowe

1. Bosy koniec rury układanej powinien być umieszczony współosiowo w kielichu rury po przedniej. Między bosym końcem rury, a wewnętrznym czołem kielicha należy pozostawić szczelinę 3-5 mm. Dopuszcza się lekką zmianę kierunku rury w kielichu pod warunkiem, że szczelina między rurą i kielichem będzie wynosić co najmniej 6 mm.
2. Przy połączeniach kielichowych stosować jako uszczelnienie systemowe uszczelki gumowe.

S.0.4.4. Połączenia spawane

1. Wymagania ogólne

Wymagania dotyczą złączy spawanych elementów ciśnieniowych rurociągów wykonanych wg dokumentacji technicznej. Spawanie i szczypanie rurociągów mogą wykonywać tylko spawacze z odpowiednimi aktualnymi kwalifikacjami i uprawnieniami dozoru technicznego, stosownie do zakresu wykonywanej pracy.

2. Technologia spawania

Wszystkie złącza spawane należy wykonać ściśle wg opracowanej przez wykonawcę technologii uzgodnionej z właściwym organem dozoru technicznego, która powinna zawierać:

- ogólne zasady organizacji robót,
- wymagania dotyczące przygotowania złącza do spawania,
- wymagania dotyczące przygotowania miejsca pracy,
- karty technologiczne spawania i obróbki cieplnej.

W technologii powinny być uwzględnione następujące wymagania:

- temperatura otoczenia w czasie spawania nie powinna być niższa niż 0°C. Przy montażu rurociągów klasy jakości 4 dopuszcza się spawanie elementów ze stali niskostopowej w temperaturze otoczenia od -5°C pod warunkiem zabezpieczenia złącza przed wpływami atmosferycznymi i przed szybkim ostygnięciem,
- przy ustalaniu wzajemnego położenia krawędzi do spawania nie należy stosować elementów spawanych do zewnętrznych powierzchni łączonych części,
- dla rurociągów ze stali stopowych należy sprawdzić zawartość składników stopowych w złączach montażowych dla stwierdzenia prawidłowego zastosowania elektrod,
- przy spawaniu stali stopowych skłonnych do hartowania się oraz elementów o dużej grubości należy stosować technologię z podgrzewaniem wstępnym i dogrzewaniem. Sposób i temperatury podgrzewu - wg instrukcji technologicznej.

S.0.5.

MONTAŻ ARMATURY

1. Armaturę w instalacjach wewnętrznych należy montować w miejscach dostępnych; umożliwiającym personelowi eksploatacyjnemu obsługę i konserwację.
2. Miejsca ustawienia armatury na sieci zewnętrznej powinny być oznakowane za pomocą tabliczek orientacyjnych, umieszczonych trwale, np. na najbliższej położonych budynkach,
3. Przed montażem należy z armatury usunąć zanieczyszczenia, a w przypadkach specjalnych (urządzenia sprężonego powietrza, tlenu itp.) również tłuszcz, zastosowany jako przejściowa ochrona antykorozyjna. Należy usunąć z armatury zaślepienia. Po oczyszczeniu należy sprawdzić, czy wrzeciono jest proste, korpus nie uszkodzony, a pokrętko daje się lekko obracać.
4. Armaturę o masie przekraczającej 30 kg - niezależnie od średnicy przewodu należy ustawiać na odpowiednich trwałych podparciach, nie pozwalających na przeciążenie przewodów.
5. Na przewodach poziomych armaturę należy w miarę możliwości ustawić w takim położeniu, by wrzeciono było skierowane do góry i leżało w płaszczyźnie pionowej przechodzącej przez oś przewodu.
6. Armaturę zaporową należy ustawiać tak, aby kierunek strzałki na korpusie był zgodny z kierunkiem ruchu czynnika w przewodzie.
7. Kłapy zwrotne należy montować na odcinkach pionowych, tak aby przy przepływie czynnika do góry kłapa znajdowała się w położeniu otwarcia przepływu; nie wolno stosować kłap zwrotnych na przewodach, którymi czynnik płynie w dół.
8. Gdy średnica armatury jest mniejsza od średnicy przewodu, w którym armatura ma być stosowana, wówczas długość odcinka przewodu między kołnierzem lub kielichem armatury a zwężką nie może być mniejsza niż 1,5 średnicy rury.

S.0.6.

MONTAŻ URZĄDZEŃ

1. Zbiorniki ciśnieniowe powinny być wykonane zgodnie z przepisami Urzędu Dozoru Technicznego przez jednostkę posiadającą uprawnienia do produkcji zbiorników ciśnieniowych. Każdy zbiornik ciśnieniowy powinien być dostarczony wraz z dokumentacją gwarancyjną wystawioną przez producenta.
2. Wentylatory, pompy, nagrzewnice, zbiorniki ciśnieniowe oraz silniki elektryczne powinny mieć trwale przymocowaną tabliczkę znamionową z blachy, podającą:
 - nazwę producenta,
 - charakterystykę techniczną urządzenia,
 - datę produkcji i numer kolejny wyrobu,
 - znak kontroli technicznej.
3. Dostarczona na budowę aparatura kontrolno-pomiarowa powinna odpowiadać wymaganiom odpowiednich norm; a w ich braku warunkom technicznym. Aparatura po miarowo-kontrolna powinna mieć ważne cechy legalizacyjne. Podziemia aparatury kontrolno-pomiarowej (termometry, manometry, poziomowskazy itp.) powinna odpowiadać wymaganej dokładności odczytu, a jej zakres powinien przekraczać wartość roboczą mierzonego parametru. W szczególności:
 - termometry szklane płynowe powinny mieć działkę elementarną nie większą niż 1 °C,
 - manometry i hydrometry tarczowe średnicę tarczy nie mniejszą niż 100 mm,
 - a. Termometry w przewodach, w których ma być mierzona temperatura przepływającego czynnika, należy montować w tulejach sięgających najkorzystniej do osi przewodu, lecz nie więcej niż na głębokość równą 2/3 jego średnicy wewnętrznej. Przy średnicy nominalnej przewodu poniżej 80 mm tuleje te powinny być montowane ukośnie lub na załamaniach przewodu, w płaszczyźnie przechodzącej przez jego oś. Tuleja dla termometru nie może być zanurzona na głębokość mniejszą niż 5 cm.
 - b. Manometry tarczowe należy montować na rurce syfonowej; na króćcu łączącym rurkę syfonową z przewodem lub aparatem albo urządzeniem, bezpośrednio przed manometrem powinien być zamontowany dla kontroli kurek dwudrogowy, tzw. manometryczny.
 - c. Na manometrze powinno być oznaczone czerwoną kreską najwyższe dopuszczalne ciśnienie robocze urządzenia, do którego manometr jest przyłączony.
 - d. Aparaturę kontrolno-pomiarową automatycznie rejestrującą należy montować na tablicach lub pulpitych z zachowaniem warunków i instrukcji podanych przez producenta.
 - e. Aparaturę kontrolno-pomiarową należy montować:
 - po uprzednim sprawdzeniu prawidłowości jej działania,
 - w miejscach łatwo dostępnych, widocznych i dobrze oświetlonych, przynajmniej światłem sztucznym,
 - w sposób zabezpieczający przed przypadkowym, nieumyślnym jej uszkodzeniem.

S.0.7.

ODBIORY ROBÓT

S.0.7.1. Odbiory międzyoperacyjne

1. Odbiory międzyoperacyjne są elementem kontroli jakości wykonania robót poprzedzających. Odbiory międzyoperacyjne należy przeprowadzić szczególnie, jeżeli dalsze roboty wykonane będą przez inne brygady lub zespoły tego samego lub innego przedsiębiorstwa.
2. Odbiory międzyoperacyjne przeprowadzać należy w stosunku do następujących rodzajów robót:

- wykopy wąsko przestrzenne: głębokość i szerokość wykopu, stopień przygotowania podłoża, odwodnienie wykopu, odeskowanie i rozparcie odeskowania, odsunięcie odkładu ziemi, zabezpieczenie przejść itp.,
 - przejścia dla przewodów przez ściany i stropy - umiejscowienie i wymiary otworów, ściany w miejscach ustawienia grzejników (otynkowanie),
 - bruzdy w ścianach - wymiary, czystość bruzd, zgodność ich z pionem w przypadku pionów c.o., wod.-kan. itp. i zgodność z kierunkiem w przypadku minimalnych spadków odcinków poziomych oraz ocieplenie (w przypadkach bruzd w przegrodach zewnętrznych),
 - kanały w budynku dla podpodłogowego prowadzenia przewodów: wymiary, nachylenia, warunki odwodnienia,
 - studzienki rewizyjne i komory - wymiary wewnętrzne, wykonanie dna i ścian, osadzenie stopni włazowych i drabinek, odwodnienie.
3. Z odbiorów międzyoperacyjnych należy spisać protokół stwierdzający jakość wykonania oraz przydatność robót i elementów do prawidłowego wykonania montażu; protokół podpisuje kierownik robót instalacyjnych przy udziale majstra i brygadzysty, a w przypadku robót zanikających również przy udziale inspektora nadzoru technicznego.

5.0.7.2. Odbiory częściowe

1. W przypadku robót. tzw. "zanikających" (np. odcinek przewodu ułożony w ziemi lub w kanale nieprzełazowym, przewody wewnętrzne kryte w bruzdach lub w kanałach podpodłogowych), które muszą być wykonane przed zakończeniem całości urządzenia należy przeprowadzić ich odbiór częściowy, polegający na sprawdzeniu zgodności z projektem, użyciu właściwych materiałów, prawidłowości zamocowań, szczelności urządzenia oraz zgodności z innymi wymaganiami, określonymi w odpowiednich rozdziałach niniejszymi ST.
2. Na żądanie inspektora nadzoru może być przeprowadzone badanie prawidłowości połączeń rur oraz armatury. Do badań należy wybrać losowo 3% połączeń, które dla kontroli należy rozebrać; w przypadku stwierdzenia choćby jednego wadliwie wykonanego połączenia wybiera się losowo następne 3% połączeń. Stwierdzenie wadliwości w drugiej partii wybranych połączeń jest podstawą do podjęcia decyzji powtórnego wykonania wszystkich połączeń.
3. Odbiory częściowe przeprowadza się w trybie przewidzianym dla odbiorów końcowych, jednak bez oceny prawidłowości działania całego urządzenia. Po dokonaniu odbioru sporządza się protokół z podpisami wszystkich członków komisji z wyszczególnieniem zauważonych usterek, podaniem terminu ich usunięcia oraz z warunkami ostatecznego przyjęcia odbieranych robót.

S.0.7.3. Odbiór końcowy

1. Po zakończeniu prób, przewidzianych dla różnych rodzajów urządzeń wyszczególnionych w odpowiednich rozdziałach, należy w ramach odbioru obiektu dokonać komisyjnego odbioru końcowego. W skład komisji wchodzi kierownik robót montażowych oraz przedstawiciele generalnego wykonawcy, inwestora i użytkownika: w przypadkach szczególnych w skład komisji wchodzi również:
 - przedstawiciel dostawcy wody,
 - przedstawiciel dostawcy ciepła, jeżeli obiekt jest zasilany w energię cieplną z sieci miejskiej, osiedlowej lub zakładowej,
 - przedstawiciel nadzoru sanitarno-epidemiologicznego, jeżeli wykonane urządzenia podlegają takiemu nadzorowi lub mają służyć zapewnieniu warunków bezpieczeństwa i ochrony pracowników,
 - przedstawiciel Urzędu Dozoru Technicznego (jeżeli obowiązujące przepisy wymagają obecności przedstawicieli Dozoru Technicznego przy odbiorze).
2. Gdy odbiory techniczne w zakresie kompetencji zainteresowanych instytucji zostały dokonane uprzednio, wówczas protokoły tych odbiorów stanowią załącznik do protokołu odbioru końcowego.
3. Przy odbiorze końcowym należy sprawdzić:
 - zgodność wykonania z projektem technicznym urządzenia oraz z ewentualnymi zapisami w dzienniku budowy dotyczącymi zmian i odstępstw od dokumentacji technicznej,
 - zgodność wykonania z niniejszymi ST, a w przypadku odstępstw - uzasadnienie konieczności odstępstwa, wprowadzonego do dziennika budowy i potwierdzonego przez inspektora nadzór
4. Przy odbiorze końcowym należy przedstawić komisji następujące dokumenty:
 - dokumentację techniczną z naniesionymi ewentualnymi zmianami i uzupełnieniami dokonanymi w czasie budowy,
 - dziennik budowy i książkę obmiarów,
 - protokoły odbiorów częściowych na roboty „zanikające”,
 - protokoły wykonanych prób i badań,
 - świadectw a jakości, wydane przez dostawców urządzeń i materiałów podlegających odbiorom technicznym, np.: zbiorniki ciśnieniowe, rury odbiciowe itp., a także niezbędne decyzje o dopuszczeniu do stosowania w budownictwie,
 - instrukcje obsługi.
5. Jeżeli szczegółowe postanowienia odpowiednich rozdziałów niniejszych ST nie postanawiają odmiennie, wymagania odbiorowe dotyczą prób i badań w zakresie określonym dokumentacją techniczną. W szczególności próby i badania urządzeń mechanicznych, rozumiane są jako próby i badania ruchowe i zadaniem ich jest stwierdzenie, że urządzenia mogą być przekazane użytkownikowi.
6. Warunki i tryb przeprowadzenia rozruchu, udział inwestora w rozruchu oraz parametry, które ma osiągnąć urządzenie w rozruchu eksploatacyjnym powinny być określone w dokumentacji i zgodne z odpowiednimi przepisami i uzgodnieniami.

S.1.

KANALIZACJA SANITARNA

S.1.1. MATERIAŁY

Wykonawca jest zobowiązany dostarczyć materiały zgodnie z wymaganiami Dokumentacji Projektowej i ST. Wykonawca powinien powiadomić Inspektora Nadzoru o proponowanych źródłach otrzymania materiałów przed rozpoczęciem ich dostawy.

Jeżeli Dokumentacja Projektowa lub ST, przewidują możliwość wariantowego wyboru rodzaju materiału w wykonywanych robotach, Wykonawca powinien powiadomić Inspektora Nadzoru o swoim wyborze tak szybko jak to możliwe przed użyciem materiału, albo w okresie ustalonym przez Inżyniera.

W przypadku nie zaakceptowania materiału ze wskazanego źródła, Wykonawca powinien przedstawić do akceptacji Inspektora Nadzoru materiał z innego źródła.

Wybrany i zaakceptowany rodzaj materiału nie może być później zmieniony bez zgody Inspektora Nadzoru. Każdy rodzaj robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nie przyjęciem i nie zapłaceniem za wykonaną pracę.

1. Rury kanalizacyjne

Rury kanalizacyjne kielichowe z PVC-U - łączone na kielichy z uszczelka gumowa muszą posiadać aprobaty techniczne wydane przez powołane do tego Instytucje.

Kształtki kanalizacyjne z PVC-U— produkowane w systemie zgodnym z przyjętymi rurami kanalizacyjnymi z PVC-U muszą posiadać aprobaty techniczne wydane przez powołane do tego Instytucje.

2. Studzienki rewizyjne i ich elementy

Studzienki kanalizacyjne należy wykonać w sposób odpowiadający wymaganiom normy PN-92/B-10729.

Kręgi żelbetowe - kręgi żelbetowe powinny spełniać wymagania normy BN-86/8971-O8.

Włazy kanałowe - powinny odpowiadać wymaganiom normy PN-H-74051:1994 i PN-H-74051-2:1994 w klasach D400.

Płyty pokrywowe żelbetowe okrągłe - płyty pokrywowe powinny odpowiadać wymaganiom Katalogu Budownictwa KB4-4.12. 1.

Stopnie żeliwne - stopnie żeliwne do studzienek kanalizacyjnych wg PN-64/H-74086.

3. Materiały izolacyjne i uszczelniające

Kit olejowy i poliestrowy - to kity budowlane trwale plastyczne służące do uszczelniania przejść rur przez ściany studzienek wg BN-S5/6753-02. Papa izolacyjna - powinna spełniać wymagania PN-90/B-0415. Lepik asfaltowy wg PN-74/B-26640. Izoplast R i B Izoplast „R” - kompozycja bitumiczne - rozpuszczalnikowa do gruntowania i wykonania powłok w gruntach suchych. Izoplast „B”- kompozycja bitumiczne - winylowa do zabezpieczeń przeciwwilgociowych i wodochronnych na podłożu z izoplastu R.

4. Składowanie materiałów na placu budowy

Powinno odbywać się na terenie równym i utwardzonym z możliwością odprowadzenia wód opadowych.

Rury z tworzyw sztucznych przechowywać w pozycji poziomej w stosach o wysokości nie przekraczającej 1.5m. Temperatura w miejscu przechowywania nie powinna przekraczać +30°C.

W przypadku poziomego składowania rur, pierwszą warstwę rur należy ułożyć na podkładach drewnianych, zabezpieczając klinami umocowanymi do podkładów pierwszy i ostatni element warstwy przed przesunięciem z ułożeniem równolegle.

Zaleca się składowanie rur na paletach w opakowaniu producenta.

Kręgi można składać poziomo (w pozycji wbudowania) do wysokości 1,80 m.

Przy pionowym składowaniu stosować podkłady i kliny podobnie jak przy składowaniu rur.

Włazy należy składać w pozycji wbudowania.

Pokrywy żelbetowe należy składać poziomo.

Cement, materiały izolacyjne, uszczelki oraz inne drobne elementy należy składać w magazynie zamkniętym.

Kruszywa tj. żwir, pospółkę i piasek do zapraw należy składać w przyzmacach.

Studzienki kanalizacyjne i ściekowe, korytka do liniowego odwodnienia oraz kształtki z PVC należy składać pod zadaszaniem, w opakowaniach fabrycznych.

5. Odbiór materiałów na budowie

- Materiały należy dostarczyć na budowę wraz ze świadectwem jakości, kartami gwarancyjnymi i protokołami odbioru technicznego.

- Dostarczone materiały na miejsce budowy należy sprawdzić pod względem kompletności i zgodności z danymi producenta.

- Należy przeprowadzić oględziny dostarczonych materiałów. W razie stwierdzenia wad lub powstania wątpliwości ich jakości, przed wbudowaniem należy poddać badaniom określonym przez Inspektora.

S.1.2. TRANSPORT

Wykonawca powinien dysponować następującymi środkami transportu: samochód skrzyniowy, przyczepa dłużykowa, samochód samowyładowczy, samochód dostawczy.

S.1.3.

WYKONANIE ROBÓT

1. Prace wstępne

Wykonawca przedstawi Inspektora Nadzoru do akceptacji projekt organizacji i harmonogram robot uwzględniający wszystkie warunki w jakich będą wykonywane roboty związane z budową kanalizacji.

2. Roboty przygotowawcze

Podstawę wytyczenia trasy kanału stanowi Dokumentacja Projektowa i Prawna.

- Wytyczenie w terenie osi rur i studzienek w terenie przez odpowiednie służby geodezyjne Wykonawcy.

- Usunięcie drzew i krzewów w pasie budowy kanałów.

- Usunięcie humusu spycharką i ułożenie w przyzmy, poza zasięgiem robót.

- Usunięcie nawierzchni jezdni wraz z podbudową przy przekroczeniu pod istniejącymi drogami. Zdjęty materiał należy złożyć tak, aby zapobiec zmieszaniu z ziemią przeznaczoną do wywozu.

- Należy ustalić stałe repery, a w przypadku niedostatecznej ich ilości wbudować repery tymczasowe z rzędnymi sprawdzanymi przez służby geodezyjne Wykonawcy.

- W miejscach, gdzie może zachodzić niebezpieczeństwo wypadków, budowę należy prowizorycznie ogrodzić od strony ruchu, a na noc dodatkowo oznaczyć światłami.

3. Roboty ziemne

Wykopy pod kanalizację należy wykonać o ścianach ze skarpami mechanicznie zgodnie z wymaganiami norm BN-83/8836-02 i PN-6S/B-06050. Dno wykopu powinno być równe i wykonane ze spadkiem wymaganym w Dokumentacji Projektowej. Ostatnie 10cm głębokości wykopu, a w gruntach nawodnionych - 20cm, wybrać ręcznie bezpośrednio przed ułożeniem podsypki.

Wydobywaną ziemię na odkład należy składować wzdłuż krawędzi wykopu w odległości 1,0 m od jego krawędzi, aby utworzyć przejście wzdłuż wykopu. Przejście to powinno być stale oczyszczane z wyrzucanej ziemi.

W gruntach nawodnionych roboty należy prowadzić w wykopach umocnionych z odwodnieniem. Sposób odwodnienia należy dostosować do lokalnych warunków gruntowo-wodnych i uzgodnić z Inżynierem.

W trakcie realizacji robót ziemnych należy nad wykopami ustawić ławy celownicze umożliwiające odtworzenie projektowanej osi wykopu i przewodu oraz kontrolę rzędnych dna.

Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu krzyżujące się lub biegnące równoległe z wykopem, powinny być zabezpieczone przed uszkodzeniem, a w razie potrzeby podwieszone w sposób zapewniający ich eksploatację.

4. Podsypka

Kanały budowane w gruntach suchych, nie nawodnionych, na podłożu z gruntów spoistych - pod rury należy wykonać podsypkę z piasku, pospółki lub ze żwiru grubości 20 cm z podbiciem pachwin. Podsypkę należy zagęścić ubijakami mechanicznymi lub płytami wibracyjnymi.

W gruntach nawodnionych należy wykonać w dnie wykopu podsypkę filtracyjną ze żwiru lub tłucznia. Wodę ze studzienek zbiorczych odpompować poza obszar robót.

5. Roboty montażowe

Sposób budowy kanału musi gwarantować utrzymanie trasy i spadków zgodnie z Dokumentacją Projektową oraz spełniać warunki określone w normie PN-B-10735:1992. Przy układaniu kanału należy zachować prostoliniowość osi zarówno w płaszczyźnie poziomej jak i pionowej.

5.1 Układanie rur

Przed ułożeniem rur, należy dokonać oględzin czy w czasie transportu z placu budowy na miejsce montażu nie powstały uszkodzenia materiału lub/i izolacji.

Rury opuszczać do wykopu powoli, ostrożnie, za pomocą trójnogów z wielokrążkiem wyposażonych w zawiesia z lin konopnych.

Przy układaniu rur należy posługiwać się celownikiem, pionem i krzyżem celowniczym. Najniższy punkt dna układanej rury powinien znajdować się dokładnie na kierunku osi budowanego kanału. Rura powinna być ułożona wg projektowanej niwelety, centrycznie z wcześniej ułożonym odcinkiem kanału i ściśle przylegać do podłoża na całej swej długości. Po ułożeniu należy rurę zabezpieczyć przed przesunięciem przez podbicie pachwin piaskiem.

Przy nierównym ułożeniu rury w wykopie, rurę należy podnieść i wyrównać podłożę podsypką z dobrze ubitego piasku lub żwiru. Niedopuszczalne jest wyrównanie położenia rury przez podłożenie kawałka drewna, cegły lub kamienia. W miejscach kolizji z kanalizacją telekomunikacyjną rury należy obetonować do wys. 10 cm nad wierzch rury na odcinku ok. 2m.

Połączenie rur wykonać zgodnie z instrukcją producenta.

Po ukończeniu dnia roboczego należy zabezpieczyć końce kanału przed zamuleniem wodą deszczową.

Po ułożeniu kanału i wykonaniu próby szczelności należy wykonać piaskową obsypkę rur do wysokości co najmniej 30cm ponad wierzch przewodu, ale nie mniej niż 3/4 średnicy kanału. Ze szczególną starannością należy podbić podsypkę pachwin.

5.2 Studzienki kanalizacyjne, rewizyjne i połączeniowe

Studzienki należy wykonać o konstrukcji prefabrykowanej lub z kręgów betonowych łączonych na uszczelki.

Pod dno należy ułożyć podsypkę z piasku grubości 20 cm w gruncie suchym, ze żwiru z drenażem w gruncie nawodnionym. Na podsypkę należy ułożyć podłoże z betonu chudego o grubości 10 cm, następnie wykonać izolację przeciwwilgociową z dwóch warstw papy na lepiku i dno grubości 25 cm z betonu B-20 hydrotechnicznego. Studzienki usytuowane w drogach lub innych miejscach narażonych na obciążenia dynamiczne powinny być wyposażone we właz klasy D400, typu ciężkiego, wg PN-H-74051-2:94. Poziom górnej powierzchni włazu w nawierzchni utwardzonej powinien być równy z nią, natomiast w trawnikach i zieleńcach powinien być wyniesiony co najmniej 5 cm nad terenem.

6. Zasypanie wykopu

Po dokonaniu odbioru ułożonych rur, armatury, i obiektów można przystąpić do zasypania wykopu.

6.1. Zasypanie wykopów obiektowych

Po wykonaniu izolacji przeciwwilgociowych i antykorozyjnych elementów betonowych, żelbetowych np. ścian studzienek, płyt fundamentowych, należy przystąpić do zasypania wykopów. Do zasypania należy używać gruntów sypkich nie zawierających kamieni, torfu i pozostałości materiałów budowlanych. Zasypanie należy wykonać warstwami grubości 0,25 m z zagęszczaniem ręcznym lub mechanicznym.

Przy ścianach obiektów należy zachować ostrożność, aby nie uszkodzić izolacji.

Pozostały nadmiar ziemi z wykopu należy odwieźć w miejsce wskazane przez Inspektora Nadzoru.

6.2. Zasypanie rur do wysokości strefy niebezpiecznej - 30 cm ponad wierzch rury

Zasypanie przewodów należy rozpocząć od równomiernego obsypania rur z boków z dokładnym ubiciem piasku, warstwami grubości 10-20 cm, z podbiciem pachwin. Ubitcie piasku ręcznie ubijakami o różnym kształcie i ciężarze 2,5 do 3,5 kg.

Niedopuszczalne jest zasypanie mechaniczne i chodzenie po rurach na odcinku strefy niebezpiecznej.

Studzienki i inne obiekty na sieci należy obsypać gruntem bezokruchowym lub piaskiem.

6.3. Zasypanie rurociągu do poziomu terenu

Pozostały wykop należy zasypać warstwami ziemi o grubości 20-30 cm, r, zagęszczaniem mechanicznym.

Zasypanie wykopów podczas mrozów jest niedopuszczalne bez uprzedniego rozmrożenia ziemi. Powstały nadmiar ziemi z wykopów należy odwieźć na miejsce wskazane przez Inspektora Nadzoru.

7. Ochrona przed korozją

Zewnętrzne ściany studzienek należy zabezpieczyć 2 x lepikiem, a na odcinkach przebiegających poniżej zwierciadła wody gruntowej należy ściany studzienek zaizolować 2 x izoplastem B lub papa na lepiku ze ścianką dociskową. Stopnie żłazowe należy zabezpieczyć powłokami z lakieru asfaltowego.

S.14.

KONTROLA JAKOŚCI ROBÓT

Kontrolę jakości robót prowadzić zgodnie z normą PN-B-10735:1992.

S.2.

SIEĆ I PRZYŁĄCZE WODOCIĄGOWE

S.2.1. MATERIAŁY

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz zgodność z Dokumentacją Projektową i poleceniami Inżyniera.

Rury ciśnieniowe z PE na ciśnienie 0,1 MPa łączone przez zgrzewanie czołowe.

Zasuwy żeliwne kołnierzone z miękkim uszczelnieniem wg PN-83/M-74024/00

Taśmy ostrzegawcze - lokalizacyjne - z paskiem ze stali nierdzewnej dla sieci wodociągowych.

S.2.2.

SKŁADOWANIE MATERIAŁÓW NA PLACU BUDOWY

Składowanie powinno odbywać się na terenie równym utwardzonym z możliwością odprowadzenia wód opadowych.

1. Rury PE

Rury powinny być składowane w pozycji leżącej jedno lub wielowarstwowo na podkładach drewnianych.

Pierwszą warstwę rur należy zabezpieczyć przed przesunięciem za pomocą klinów drewnianych przybitych do podkładów.

Rury można przechowywać pod zadaszeniem (wiata).

Rury należy układać wg średnic, w sposób zapewniający stateczność oraz umożliwiającą dostęp do poszczególnych asortymentów.

2. Kształtki i armatura

Kształtki i armaturę oraz uszczelki należy przechowywać w suchym, zamkniętym magazynie.

3. Inne materiały

Cement, materiały izolacyjne i uszczelniające należy składować w magazynie zamkniętym. Cement powinien być pakowany i dostarczany w workach papierowych.

Kruszywo t.j. pospółkę i piasek należy składować w przyzmacz zabezpieczając je przed zmieszaniem z innymi materiałami. Zaleca się składowanie materiałów w sposób umożliwiający dostęp do poszczególnych asortymentów.

4. Odbiór materiałów na budowie

- Materiały należy dostarczyć na budowę wraz ze świadectwami jakości, kartami gwarancyjnymi i protokołami odbioru technicznego

- Dostarczane materiały na miejscu budowy należy sprawdzić pod względem kompletności i zgodności z danymi producenta,

- Należy przeprowadzić oględziny dostarczonych materiałów. W razie stwierdzenia wad lub powstawania wątpliwości o ich jakości przed wbudowaniem należy poddać badaniom określonym przez Inspektora Nadzoru robót.

S.2.3. SPRZĘT

Wykonawca powinien dysponować następującym sprzętem: ubijaka spalinowego, koparki jednonaczyniowej, wciągarki, betoniarki, spawarki.

S.2.4. TRANSPORT

Wykonawca powinien dysponować następującymi środkami transportu; samochód skrzyniowy, przyczepa dłużykowa, samochód samowyładowczy, samochód dostawczy.

S.2.5.

WYKONANIE ROBÓT

1. Prace wstępne

Wykonawca przedstawi Inspektorowi Nadzoru do akceptacji Projekt organizacji i harmonogram robót uwzględniający wszystkie warunki w jakich będą wykonywane roboty związane z budową sieci wodociągowej.

2. Roboty przygotowawcze

- Podstawę wytyczenia trasy sieci wodociągowej rozdzielczej stanowi Dokumentacja Projektowa i Prawna.

- Wytyczenie w terenie osi wodociągu przez odpowiednie służby geodezyjne, z zaznaczeniem punktów załamania trasy oraz włączenia do istniejącej sieci. Przed przystąpieniem do robót należy pod nadzorem właściciela sieci wykonać przekopy kontrolne w miejscach włączeń do istniejących sieci.

- Należy ustalić stałe repery, a w przypadku niedostatecznej ich ilości wbudować repery tymczasowe z rzędnymi sprawdzonymi przez służby geodezyjne.

- W miejscach, gdzie może zachodzić niebezpieczeństwo wypadków; budowę należy prowizorycznie ogrodzić od strony ruchu, a na noc dodatkowo oznaczyć światłami.

3. Roboty ziemne - wykopy

Wykop pod wodociąg należy wykonywać mechanicznie ze skarpami zgodnie z BN-33/8836-02 i PN-68/B-06050.

Wykop należy prowadzić od miejsca odgałęzienia z istniejącej sieci wodociągowej.

Dno wykopu powinno być równe i wykonane ze spadkiem ustalonym w Dokumentacji Projektowej.

Wydobywaną ziemię należy składować wzdłuż krawędzi wykopu w odległości co najmniej 1,0 m od jego krawędzi, aby utworzyć przejście wzdłuż wykopu. Przejście to powinno być stale oczyszczane z wyrzucanej ziemi.

W trakcie prowadzenia wykopów konieczna jest kontrola warunków gruntowych w nawiązaniu do badań geologicznych.

4. Podsypka

Dla sieci wodociągowej rozdzielczej budowanej w gruncie suchym, o podłożu nie piaszczystym, należy wykonać podsypkę z piasku zwykłego o grubości 15 cm. Podsypkę należy zagęścić sprzętem mechanicznym.

5. Roboty montażowe

Przy układaniu wodociągu należy zachować prostoliniowość zarówno w płaszczyźnie poziomej jak i pionowej

5.1. Przygotowanie rur do układania

Przed ułożeniem, należy dokonać oględzin wraz ze sprawdzeniem czy nie powstały uszkodzenia rur oraz izolacji rur stalowych ochronnych w czasie transportu z placu budowy na miejsce montażu

5.2. Opuszczanie rur do wykopu

Rury do wykopu należy opuszczać powoli i ostrożnie, ręcznie za pomocą lin konopnych lub mechanicznie wielokrążkiem powieszonym na trójnogu.

5.3 Układanie rur

Przy układaniu rur należy posługiwać się celownikiem, pionem i krzyżem celowniczym.

Najniższy punkt dna układanej rury powinien znajdować się dokładnie na kierunku osi budowanego wodociągu.

Rura powinna być ułożona wg projektowanej niwelety i ściśle powinna przylegać do podłoża na całej swej długości.

Po ułożeniu rurę należy zabezpieczyć przed przesunięciem przez podbicie pachwin piaskiem.

Przy nierównym ułożeniu rury w wykopie, rurę należy podnieść i wyregulować podłożę przez podsypkę z piasku dobrze ubitego. Niedopuszczalne jest wyrównanie położenia rury przez

podłożenie kawałka drewna, cegły lub kamienia.

Opuszczoną do wykopu rurę układa się na przygotowanym podłożu, centrycznie z wcześniej ułożonym odcinkiem rury. W miejscach załamania trasy wodociągu należy stosować odpowiednie kształtki. Wszystkie połączenia powinny być tak wykonane, aby była zapewniona szczelność przy ciśnieniu próbnym oraz roboczym. Przed ukończeniem dnia roboczego, należy zabezpieczyć końce wodociągu przed zamuleniem wodą deszczową. Po ułożeniu wodociągu należy wykonać obsypkę rur piaskiem do wysokości 30 cm ponad wierzch rury z dokładnym podbiciem pachwin.

W miejscach połączeń należy pozostawić odkryty wodociąg dla dokonania sprawdzenia szczelności w czasie trwania próby.

5.4. Uzbrojenie

Na projektowanym przyłączy przewidziano zainstalowanie zasuwki odcinającej z obudową i skrzynką uliczną.

5.5. Zasypanie wykopu

Po dokonaniu odbioru ułożonych rur i armatury można przystąpić do zasypania wykopu.

5.5.1. Zasypanie wodociągu do wysokości strefy niebezpiecznej - 30 cm ponad wierzch rury
Zasypanie wodociągu należy rozpocząć od równomiernego obsypania rur z boków z dokładnym ubiciem piasku, warstwami grubości 10-20 cm, z podbiciem pachwin. Ubitie piasku ręcznie ubijakami o różnym kształcie i ciężarze 2,5 do 3,5 kg.

Zасыpywanie należy wykonać ostrożnie, aby nie uszkodzić rur.

Niedopuszczalne jest zasypanie mechaniczne i chodzenie po wodociągu na odcinku strefy niebezpiecznej.

Na wykonanej warstwie piasku należy ułożyć taśmę znacznikową z PVC z wkładką metalową.

5.5.2. Zasypanie wodociągu do poziomu terenu

Pozostały wykop należy zasypać warstwami ziemi o grubości 20-30cm, z zagęszczaniem mechanicznym.

Zасыpywanie wykopów podczas mrozów jest niedopuszczalne bez uprzedniego rozmrożenia ziemi. Powstały nadmiar ziemi z wykopów należy odwieźć na miejsce wskazane przez Inspektora Nadzoru.

5.5.3. Podłączenie do istniejącej sieci

Roboty przy wykonywaniu podłączenia do istniejącej sieci wodociągowej należy prowadzić pod nadzorem jej właściciela lub użytkownika. Podłączenie wybudowanego przyłącza należy wykonać po uzyskaniu pozytywnej próby szczelności.

Przed przystąpieniem do robót należy powiadomić właściciela sieci wodociągowej rozdzielczej oraz przygotować odpowiednie materiały i sprzęt tak, aby czas wyłączenia wodociągu był jak najkrótszy.

5.6 Oznaczenie uzbrojenia sieci

Dla oznaczenia uzbrojenia sieci należy zamontować tabliczki na istniejących ogrodzeniach. Przy braku ogrodzeń, należy wykonać słupki z rur stalowych ≤ 50 mm i do nich przymocować tabliczki.

S.2.6.

KONTROLA JAKOŚCI ROBÓT

Kontrolę jakości robót prowadzić zgodnie z normą PN-B-10725:1981 przy ciśnieniu próbnym 1,0 MPa i ciśnieniu roboczym 0,6 MPa.

S.2.7.

ODBIÓR ROBÓT

Odbiór robót przeprowadzić zgodnie z normą PN-B-10725:1981 przy ciśnieniu próbnym 1,0 MPa i ciśnieniu roboczym 0,6 MPa.

S.3.

ROBOTY OGÓLNOBUDOWLANE

1. Do ręcznego odspajania gruntów należy stosować narzędzia: szufła, łopata, szpadel prostokątny, szpadel zaokrąglony, oskard z dziobem i dłutem, oskard dwudziobowy, kilof, motyka.
2. Zaleca się przy ręcznym odspajaniu gruntów stosowanie następujących narzędzi: szufle - do odspajania i dobywania gruntów sypkich lub rozluźnionych; łopaty - do odspajania i wydobywania gruntów mało zwięzłych; szpachle (rydle) - do odspajania i dobywania gruntów mało i średnio zwięzłych; oskardy, kilofy - do odspajania gruntów średnio zwięzłych (np. ility, zbite gliny, żwir); kilofy, draży - do odspajania gruntów zwięzłych i skalistych spękanych.
3. Zасыpywanie wykopów powinno być dokonane bezpośrednio po zakończeniu przewidzianych w nich robót.
4. Przed rozpoczęciem zasypania dna wykopu powinno być oczyszczone z odpadków materiałów budowlanych a w przypadku gdy jest to technicznie uzasadnione powinno być odwodnione.

5. Do zasypywania wykopów powinien być używany grunt wydobyty z tego samego wykopu, nie zamarznięty i bez zanieczyszczeń (np. ziemia roślinna, odpadki materiałów budowlanych itp.), jeśli w dokumentacji technicznej nie przewidziano odrębnych warunków technicznych zasypywania wykopu
6. Jeżeli w dokumentacji technicznej nie przewidziano innego sposobu zagęszczania gruntu przy zasypywaniu wykopów, to układanie i zagęszczanie gruntu powinno być dokonywane warstwami o grubości dostosowanej do przyjętego sposobu zagęszczania i wynoszącej nie więcej niż 25 cm - przy stosowaniu ubijaków ręcznych.
6. Grubość warstwy zagęszczonego gruntu nie powinna być większa niż 15 cm - przy zagęszczaniu ręcznym,
7. Wykopy pod kanalizację należy wykonać o ścianach ze skarpami mechanicznie. Dno wykopu powinno być równe i wykonane ze spadkiem wymaganym w Dokumentacji Projektowej. Ostatnie 20cm głębokości wykopu wybrać ręcznie bezpośrednio przed ułożeniem podsypki.
8. Wydobywaną ziemię na odkład należy składować wzdłuż krawędzi wykopu w odległości 1,0 m od jego krawędzi, aby utworzyć przejście wzdłuż wykopu. Przejście to powinno być stale oczyszczane z wyrzucanej ziemi. W gruntach nawodnionych roboty należy prowadzić w wykopach umocnionych z odwodnieniem Sposób odwodnienia należy dostosować do lokalnych warunków gruntowo-wodnych i uzgodnić z Inżynierem.
9. W trakcie realizacji robót ziemnych należy nad wykopami ustawić ławy celownicze umożliwiające odtworzenie projektowanej osi wykopu i przewodu oraz kontrolę rzędnych dna.
10. Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu krzyżujące się lub biegnące równoległe z wykopem, powinny być zabezpieczone przed uszkodzeniem, a w razie potrzeby podwieszony w sposób zapewniający ich eksploatację.
11. Kanały budowane w gruntach suchych, nie nawodnionych, na podłożu z gruntów spoistych - pod rury należy wykonać podsypkę z piasku, pospółki lub ze żwiru grubości 20 cm z podbiciem pachwin. Podsypkę należy zagęścić ubijakami mechanicznymi lub płytami wibracyjnymi.
12. W gruntach nawodnionych należy wykonać w dnie wykopu podsypkę filtracyjną ze żwiru lub tłucznia. Wodę ze studzienek zbiorczych odpompować poza obszar robót.