

D-01.03.05 SIEĆ WODOCIĄGOWA

Kod CPV 45231300-8	Roboty budowlane w zakresie budowy wodociągów i rurociągów do odprowadzenia ścieków.
Kod CPV 45232150-8	Roboty w zakresie rurociągów do przesyłu wody
Kod CPV 45232400-6	Roboty budowlane w zakresie kanałów ściekowych
Kod CPV 45232111-6	Rurociągi wody ściekowej
Kod CPV 45232440-8	Roboty budowlane w zakresie budowy rurociągów do odprowadzenia ścieków
Kod CPV 45232410-9	Roboty w zakresie kanalizacji ściekowej

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania ogólne dotyczące wykonania i odbioru robót: usunięcia kolizji z siecią wodociągową

1.2. Zakres stosowania ST

Szczegółowa specyfikacja techniczna (SST) stanowi dokument przetargowy i kontraktowy przy zleceniu i realizacji robót w ramach kontraktu określonego w pkt 1.1.

W przypadku rozbieżności niniejszej ST i dokumentacji projektowej, pierwszeństwo ma dokumentacja projektowa.

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem sieci i przyłączy sieci wodociągowej jak w przedmiocie tematu.

1.4. Określenia podstawowe

1.4.1 Sieć wodociągowa – rurociągi do zaopatrzenia wodnego dla celów gospodarczo - bytowych budynków i pożarowych zewnętrznych.

1.4.2 Przyłącza wodociągowe – rurociągi do zaopatrzenia wodnego dla celów gospodarczo-bytowych wraz z pomiarem zużycia wody indywidualne dla każdego użytkownika.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w D-M-00.00.00 "Wymagania ogólne".

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w D-M-00.00.00 "Wymagania ogólne".

2.2. Rury przewodowe

- Rury z polietylenu trójwarstwowe PE100RC SDR11 PN16 o maksymalnym zarysowaniu grubości ścianki do 20% łączone za pomocą kształtek elektrooporowych i poprzez zgrzewanie doczołowe zgodne z normą PN-EN 12201
- Rury z żeliwa sferoidalnego kielichowe łączone na uszczelki z połączeniami blokowanymi z wewnętrzną powłoką z żywicy epoksydowej

2.3 Rury ochronne

Rury ochronne należy wykonać z materiałów trwałych, szczelnych, wytrzymałych mechanicznie i odpornych na działanie czynników agresywnych.

Powierzchnie ścianek powinny być od wewnątrz i zewnątrz odpowiednio zaizolowane.

- rury stalowe dwudzielne, spawane połówkowo, bez szwu walcowane na gorąco ogólnego zastosowania wg PN-80/H-74219 [29] malowane wewnątrz asfaltozą (WM) i zabezpieczone zewnętrznie powłoką bitumiczną z podwójną przekładką (ZO2),
- Rury z polietylenu PE80 SDR17 PN10 zgodne z normą PN-EN 12201

- rury PVC dwudzielne

2.3 Armatura sieci wodociągowej

2.3.1 Zasuwy

- korpus i pokrywa wykonana z żeliwa sferoidalnego
- klin zasuwy z nawulkanizowaną powłoką elastomerową z atestem PZH
- uszczelnienie wrzeciona uszczelkami typu „ring”
- śruby łączące pokrywę z korpusem wpuszczone i zabezpieczone masą zalewową
- nakrętka klina wykonana z metalu kolorowego z możliwością wymiany
- zabezpieczenie antykorozyjne zgodne z zaleceniami znaku jakości RAL

2.3.2 Hydranty nadziemne

- głowice wykonane z żeliwa sferoidalnego GGG400
- zamknięcie kulowe
- wrzeciono uszczelnione uszczelkami typu „ring”
- możliwość całkowitego odwodnienia kolumny w stanie zamkniętym – ilość pozostałej wody=0
- zabezpieczenie antykorozyjne zgodne z zaleceniami znaku jakości RAL.

2.4 Bloki oporowe

Należy stosować:

- bloki oporowe prefabrykowane z betonu zwykłego klasy B25 odpowiadające wymaganiom normy BN-81/9192-04 [57] i BN-81/9192-05 [58] do przewodów o średnicach od 100 do 400 mm i ciśnieniu próbnym nie przekraczającym 0,98 MPa,
- bloki oporowe żelbetowe do przewodów o średnicach powyżej 400 mm wykonane z betonu klasy B25 z zastosowaniem stali zbrojeniowej St3S i 18G2 wg indywidualnej dokumentacji projektowej.

2.5 Elementy montażowe

Jako elementy montażowe należy stosować:

- nasuwki żeliwne odpowiadające wymaganiom normy PN-84/H-74101 [26],
- kompensatory dławnicowe kołnierzone żeliwne wg PN-89/M-74301 [41].

2.6 Inne materiały określone w dokumentacji posiadające atesty dopuszczające je do stosowania do tego typu robót i zaakceptowane przez Inżyniera..

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania i ustalenia dotyczące sprzętu określono w D-M-00.00.00 “Wymagania ogólne”.

3.2. Sprzęt do wykonania sieci wodociągowej

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

- żurawi budowlanych samochodowych,
- zgrzewarek doczołowych,
- koparek przedsiębiernych,
- spycharek kołowych lub gąsienicowych,
- sprzętu do zagęszczania gruntu,
- wciągarek mechanicznych,
- beczkowsózów.

4. TRANSPORT

4.1 Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu określono w D-M-00.00.00 "Wymagania ogólne".

4.2. Transport rur kanałowych

Rury mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem.

4.3. Transport mieszanki betonowej

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

4.4. Transport kruszyw

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

4.5. Transport cementu i jego przechowywanie

Transport cementu i przechowywanie powinny być zgodne z BN-88/6731-08.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w D-M-00.00.00 "Wymagania ogólne".

5.2. 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 Inspektorowi.

5.3. Roboty ziemne

Wykopy należy wykonać jako otwarte obudowane w szalunkach. Metody wykonania robót - wykopu (ręcznie ze wspomaganie mechanicznym) powinny być dostosowane do głębokości wykopu, danych geotechnicznych oraz posiadanego sprzętu mechanicznego.

Szerokość wykopu uwarunkowana jest zewnętrznymi wymiarami kanału, do których dodaje się obustronnie 0,4 m jako zapas potrzebny na deskowanie ścian i uszczelnienie styków. Deskowanie ścian należy prowadzić w miarę jego głębenia. Wydobyty grunt z wykopu powinien być wywieziony przez Wykonawcę na odkład.

Dno wykopu powinno być równe i wykonane ze spadkiem ustalonym w dokumentacji projektowej, przy czym dno wykopu Wykonawca wykona na poziomie wyższym od rzędnej projektowanej o 0,20 m.

Zdjęcie pozostawionej warstwy 0,20 m gruntu powinno być wykonane bezpośrednio przed ułożeniem przewodów rurowych. Zdjęcie tej warstwy Wykonawca wykona ręcznie lub w sposób uzgodniony z Inspektorem.

5.4. Przygotowanie podłoża

W gruntach suchych piaszczystych, żwirowo-piaszczystych i piaszczysto-gliniastych podłożem jest grunt naturalny o nienaruszonej strukturze dna wykopu.

W gruntach nawodnionych (odwadnianych w trakcie robót) podłoże należy wykonać z warstwy tłucznia lub żwiru z piaskiem o grubości od 15 do 20 cm łącznie z ułożonymi sączkami odwadniającymi.

5.5. Roboty montażowe

Jeżeli dokumentacja projektowa nie stanowi inaczej, to spadki i głębokość posadowienia rurociągu powinny spełniać poniższe warunki:

- najmniejsze spadki kanałów powinny zapewnić ewentualne odwodnienie rurociągów w razie potrzeby
- głębokość posadowienia powinna wynosić w zależności od stref przemarzania gruntów, od 1,0 do 1,4 m (zgodnie z Dziennikiem Budownictwa nr 1 z 15.03.71)
- regulację wysokości skrzynek zasuw ulicznych wykonać poprzez ich demontaż i dostosowanie długości trzpienia zasuw, a następnie ponowne zamontowanie skrzynki na zadanej rzędnej
- hydranty należy zdemontować zachowując ostrożność i zamontować nowe z zastosowaniem kształtek opisanych w wykazie

Przy mniejszych zagłębieniach zachodzi konieczność odpowiedniego ocieplenia kanału.

- należy przeprowadzić demontaż włączów kanałowych studni kanalizacyjnych i wyregulować ich wysokość z zastosowaniem pierścieni dystansowych. Przy konieczności obniżenia włączu należy rozebrać najwyższy krąg nastudzienny i wymienić na niższy lub wyregulować wysokość za pomocą pierścieni dystansowych

5.5.1. Rury kanałowe

Poszczególne rury kanałowe ułożone rury powinny być ułożone na wyrównanym podłożu i równomiernie obsypane piaskiem i mocno podbite, aby rura nie zmieniła położenia.

Poszczególne elementy rur łączyć za pomocą kielichów lub nasuwek z uszczelką wargową dwu- lub trójdzielną.

Rury należy układać w temperaturze powyżej 0° C, a wszelkiego rodzaju betonowania wykonywać w temperaturze nie mniejszej niż +8° C.

Przed zakończeniem dnia roboczego bądź przed zejściem z budowy należy zabezpieczyć końce ułożonego kanału przed zanieczyszczeniem.

5.5.2 Próba szczelności i dezynfekcja

Wykonane odcinki przed zasypaniem poddać próbie ciśnienia wg PN-81/B-10725 na ciśnienie 1,0 MPa w ciągu 12 godzin.

Wodociąg przepłukać, a przed oddaniem do użytku przeprowadzić dezynfekcję roztworem wody z czynnym chlorem w ilości 10-30 mg/l, zostawiając w rurach roztwór na 24 godziny.

Po wykonaniu dezynfekcji należy przekazać próbki do badania do właściwej stacji bakteriologiczno-epidemiologicznej.

5.5.3 Zasypanie wykopów i ich zagęszczenie

Zasypywanie rur w wykopie należy prowadzić warstwami grubości 20 cm. Materiał zasypkowy powinien być równomiernie układany i zagęszczany po obu stronach przewodu. Wskaźnik zagęszczenia powinien być zgodny z określonym w ST - mim.

0.97. Rodzaj gruntu do zasypywania wykopów Wykonawca uzgodni z Inspektorem.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w D-M-00.00.00 "Wymagania ogólne".

6.2. Kontrola, pomiary i badania

6.2.1. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów do betonu i zapraw i ustalić receptę.

6.2.2. Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością określoną w niniejszej ST i zaakceptowaną przez Inspektora.

W szczególności kontrola powinna obejmować:

- sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych stałych punktów wysokościowych z dokładnością do 1 cm,
- badanie zabezpieczenia wykopów przed zalaniem wodą,
- badanie i pomiary szerokości, grubości i zagęszczenia wykonanej warstwy podłoża z kruszywa mineralnego lub betonu,
- badanie odchylenia osi rurociągu,
- sprawdzenie zgodności z dokumentacją projektową założenia przewodów i węzłów,
- badanie odchylenia spadku rurociągu,
- sprawdzenie prawidłowości ułożenia przewodów,
- sprawdzenie prawidłowości uszczelniania przewodów,
- badanie wskaźników zagęszczenia poszczególnych warstw zasypu,
- sprawdzenie rzędnych posadowienia zasuw i hydrantów,
- sprawdzenie zabezpieczenia przed korozją.

6.2.3. Dopuszczalne tolerancje i wymagania

- odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż: ± 5 cm,
- odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,
- odchylenie grubości warstwy podłoża nie powinno przekraczać ± 3 cm,
- odchylenie szerokości warstwy podłoża nie powinno przekraczać ± 5 cm,
- odchylenie rurociągu w planie, odchylenie odległości osi ułożonego rurociągu od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać ± 5 mm,
- odchylenie spadku ułożonego rurociągu od przewidzianego w projekcie nie powinno przekraczać - 5 % projektowanego spadku (przy zmniejszonym spadku) i + 10 % projektowanego spadku (przy zwiększonym spadku),
- wskaźnik zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m powinien być zgodny z pkt 5.5.9,
- rzędne zasuw i hydrantów powinny być wykonane z dokładnością do ± 5 mm.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w D-M-00.00.00 "Wymagania ogólne".

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m (metr) wykonanej i odebranej sieci wodociągowej wraz z uzbrojeniem, a także ilość przebudowanych studni kanalizacyjnych (szt).

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w D-M-00.00.00 "Wymagania ogólne".

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, ST i wymaganiami Inspektora, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlegają:

- roboty montażowe wykonania rur kanałowych i przykanalika,
- przebudowane studzienki kanalizacyjne

- wykonana izolacja,
- zasypyany zagęszczony wykop.

Odbiór robót zanikających powinien być dokonany w czasie umożliwiającym wykonanie korekt i poprawek, bez hamowania ogólnego postępu robót.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w D-M-00.00.00 "Wymagania ogólne".

9.2. Cena jednostki obmiarowej

Cena 1 m wykonanej i odebranej sieci wodociągowej obejmuje:

- oznakowanie robót,
- dostawę materiałów,
- wykonanie robót przygotowawczych,
- wykonanie wykopu w gruncie kat. I-IV wraz z umocnieniem ścian wykopu i jego odwodnienie,
- przygotowanie podłoża i fundamentu,
- wykonanie sączków
- ułożenie przewodów wodociagowych, przyłączy,
- zabezpieczenie sieci istniejących,
- montaż rur osłonowych,
- naprawa uszkodzonych drenaży,
- zasypywanie i zagęszczenie wykopu,
- przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.
- wykonanie badania bakteriologicznego wody
- montaż odpowiednich kształtek
- zabezpieczenia antykorozyjne
- montaż armatury
- wykonanie szczelnych połączeń
- sprawdzenie poprawności działania i montażu
- wyregulowanie wysokościowe

Ceny jednostkowe zawierają koszty wykonania wykopów, zabezpieczeń wykopów, obniżenie zwierciadła wody gruntowej (o ile będzie taka potrzeba), osuszenie wykopów, wykonania zasypek (z ich zagęszczeniem), odtworzenie nawierzchni, wykonania sieci w ilości stanowiącej min. 10% projektowanych sieci metodami bezwykopowymi, założenie rur osłonowych o odpowiedniej średnicy w ilości stanowiącej min. 10% projektowanej sieci oraz inne czynności związane bezpośrednio z przebudową i budową sieci wodociągowej.

10. PRZEPISY ZWIĄZANE

10.1. Normy

1. PN-B-06712 Kruszywa mineralne do betonu
2. PN-B-11111 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.
3. PN-B-11112 Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.
4. PN-H-74101 Żeliwne rury ciśnieniowe do połączeń sztywnych.
5. BN-88/6731-08 Cement. Transport i przechowywanie.
6. BN-62/6738-03, 04, 07 Beton hydrotechniczny.

7. PN-79/H-74244 Rury stalowe przewodowe ogólnego stosowania
8. PN-87/B-01060 Sieć wodociągowa zewnętrzna. Obiekty i elementy wyposażenia. Technologia
9. PN-85/B-01700 Wodociągi i kanalizacja. Urządzenia i sieć zewnętrzna. Oznaczenia graficzne
10. PN-81/B-10725 Wodociągi. Przewody zewnętrzne. Wymagania i badania przy odbiorze
11. PN-74/C-89200 Rury z nieplastifikowanego polichlorku winylu
12. PN-B-12037 Cegła pełna wypalana z gliny – kanalizacyjna
13. PN-C-96177 Lepik asfaltowy bez wypełniaczy stosowany na gorąco.
14. PN-H-74051-00 Włazy kanałowe. Ogólne wymagania i badania.
15. BN-86/8971-08 Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.

10.2. Inne dokumenty

16. Instrukcja zabezpieczania przed korozją konstrukcji betonowych opracowana przez Instytut Techniki Budowlanej - Warszawa 1986 r.
17. "Katalog powtarzalnych elementów drogowych". "Transprojekt" - Warszawa, 1979-1982 r.
18. Wytyczne eksploatacyjne do projektowania sieci i urządzeń sieciowych, wodociągowych i kanalizacyjnych, BPC WiK "Cewok" i BPBBO Miastoprojekt - Warszawa, zaakceptowane i zalecone do stosowania przez Zespół Doradczy ds. procesu inwestycyjnego powołany przez Prezydenta m. st. Warszawy - sierpień 1984 r.