

TEMAT:

PRZEBUDOWA BUDYNKU SZKOŁY
Zespołu Szkół Specjalnych w Pęcherach - Łbiskach
przy ul. B. Chrobrego 83
nr ew. działki 1/87; Obręb 0022 Pęchery-Łbiska PGR
JEDNOSTKA EWIDENCYJNA 141805_5 PIASECZNO – OBSZAR WIEJSKI

INWESTOR:

Starostwo Powiatowe w Piasecznie;
05-500 Piaseczno, ul. Chyliczkowska 14

FAZA:

SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

.Kody CPV projektowanych prac.

45000000-7 Roboty budowlane

45200000-1 Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz roboty w zakresie inżynierii lądowej i wodnej

45230000-8 Roboty budowlane w zakresie budowy rurociągów, linii komunikacyjnych i elektroenergetycznych, autostrad, dróg, lotnisk i kolei, wyrównywanie terenu

45231000-5 Roboty budowlane w zakresie budowy rurociągów, ciągów komunikacyjnych i linii energetycznych

45232000-2 Roboty pomocnicze w zakresie rurociągów i kabli

BRANŻA:

SANITARNE – INSTALACJA WODOCIĄGU P.POŻ
ZEWNETRZNEGO

DATA:

WRZESIEŃ 2015

Funkcja	Imię i nazwisko, nr uprawnień	Data i podpis
Opracował	Mgr inż. Tomasz Bartodziejski Wa 103/90	28-09-2015

1. WSTĘP

1.1. Przedmiot specyfikacji technicznej wykonania i odbioru robót budowlanych

Przedmiotem niniejszego opracowania są wymagania dotyczące wykonania i odbioru wykonania WODOCIAGU - P.POŻ ZEWNETRZNEGO dla budynku Zespołu Szkół Specjalnych w Pęcchrach-Łbiskach przy ul. Chrobrego 83.

Wykonanie instalacji jest integralną częścią remontu we wszystkich branżach : budowlano-architektonicznej, sanitarnej.

Nazwy i kody robót budowlanych:

Zakres robót objęty projektem, zgodnie ze Wspólnym Słownikiem Zamówień jest zawarty w:

Dział:

45000000-7 Roboty budowlane

Grupa:

45200000-1 Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz roboty w zakresie inżynierii lądowej i wodnej

Klasa:

45230000-8 Roboty budowlane w zakresie budowy rurociągów, linii komunikacyjnych i elektroenergetycznych, autostrad, dróg, lotnisk i kolei, wyrównywanie terenu

Kategoria:

45231000-5 Roboty budowlane w zakresie budowy rurociągów, ciągów komunikacyjnych i linii energetycznych

45232000-2 Roboty pomocnicze w zakresie rurociągów i kabli

1.2. Przedmiot i zakres robót

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie WODOCIAGU -- P.POŻ ZEWNETRZNEGO dla budynku Zespołu Szkół Specjalnych w Pęcchrach-Łbiskach przy ul. Chrobrego 83.

Niniejsza specyfikacja techniczna związana jest z wykonaniem niżej wymienionych robót:

- montaż przewodów,
- badania instalacji,
- roboty budowlane towarzyszące.

1.3. Teren budowy

Terenem budowy na którym prowadzone będą roboty budowlane jest istniejący budynek SZKOŁY PODSTAWOWEJ DLA DZIECI NIEPEŁNOSPRAWNYCH - ŁBISKA k/PIASECZNA"

1.4. Uczestnicy procesu inwestycyjnego

1. Zamawiający i zarządzający realizacją umowy: Starostwo Powiatowe w Piasecznie ,
05-500 Piaseczno, ul. Chyliczkowska 14

2. Organ nadzoru budowlanego: Powiatowy Inspektorat Nadzoru
Budowlanego dla m. st. Warszawy ul. Sienkiewicza 3

3. Wykonawca:

1.5. Zgodność robót z dokumentacją techniczną

Wykonawca Robót jest odpowiedzialny za jakość prac i ich zgodność z dokumentacją kontraktową i techniczną, specyfikacjami technicznymi i instrukcjami zarządzającego realizacją umowy.

Wykonawca jest zobowiązany wykonywać wszystkie roboty ściśle według otrzymanej dokumentacji technicznej. Jeśli jednak w czasie realizacji robót okaże się, że dokumentacja projektowa dostarczona przez zamawiającego wymaga uzupełnień wykonawca przygotowuje na własny koszt rysunki i przedłoży je w czterech kopiach do akceptacji zarządzającemu umową.

1.6. Podstawowe definicje pojęć i określeń nie zdefiniowanych.

Roboty budowlane – należy przez to rozumieć budowę, a także prace polegające na

przebudowie, montażu, remoncie lub rozbiórce obiektu budowlanego.

Budynek – należy przez to rozumieć taki obiekt budowlany, który jest trwale związany z gruntem, wydzielony z przestrzeni za pomocą przegród budowlanych oraz posiada fundamenty i dach.

Remont – należy przez to rozumieć wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a nie stanowiących bieżącej konserwacji.

Urządzenia budowlane – należy przez to rozumieć urządzenia techniczne związane z obiektem budowlanym zapewniające możliwość użytkowania obiektu zgodnie z jego przeznaczeniem, jak przyłącza i urządzenia instalacyjne, w tym służące oczyszczaniu lub gromadzeniu ścieków, a także przejazdy, ogrodzenia, place postojowe i place pod śmietniki.

Teren budowy – należy przez to rozumieć przestrzeń, w której prowadzone są roboty budowlane wraz z przestrzenią zajmowaną przez urządzenia zaplecza budowy.

Pozwolenie na budowę – należy przez to rozumieć decyzję administracyjną zezwalającą na rozpoczęcie i prowadzenie budowy lub wykonywanie robót budowlanych innych niż budowa obiektu budowlanego.

Dokumentacja budowy – należy przez to rozumieć pozwolenie na budowę wraz z załączonym projektem budowlanym, dziennik budowy, protokoły odbiorów częściowych i końcowych, w miarę potrzeby, rysunki i opisy służące realizacji obiektu, operaty geodezyjne i książkę obmiarów, a w przypadku realizacji obiektów metodą montażu – także dziennik montażu.

Dokumentacja powykonawcza – należy przez to rozumieć dokumentację budowy z naniesionymi zmianami dokonanymi w toku wykonywania robót oraz geodezyjnymi pomiarami powykonawczymi.

Aprobata techniczna – należy przez to rozumieć pozytywną ocenę techniczną wyrobu, stwierdzającą jego przydatność do stosowania w budownictwie.

Wyrób budowlany – należy przez to rozumieć wyrób w rozumieniu przepisów o ocenie zgodności, wytworzony w celu wbudowania, wmontowania, zainstalowania lub zastosowania w sposób trwały w obiekcie budowlanym, wprowadzany do obrotu jako wyrób pojedynczy lub jako zestaw wyborów do stosowania we wzajemnym połączeniu stanowiącym integralną całość użytkową.

Kierownik budowy – osoba wyznaczona przez Wykonawcę, upoważniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji umowy.

Dziennik budowy – należy przez to rozumieć dziennik wydany przez właściwy organ zgodnie z obowiązującymi przepisami, stanowiący urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w czasie wykonywania robót.

Kierownik budowy – osoba wyznaczona przez Wykonawcę robót, upoważniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji umowy, ponosząca ustawową odpowiedzialność za prowadzoną budowę.

Książka Obmiarów – akceptowany przez zarządzającego realizacją umowy rejestr z ponumerowanymi stronami służący do wpisywania przez wykonawcę obmiaru dokonywanych robót w formie wyliczeń, szkiców i ew. dodatkowych załączników. Wpisy w książce obmiarów podlegają potwierdzeniu przez zarządzającego realizacją umowy.

Laboratorium – laboratorium badawcze, zaakceptowane przez zamawiającego, niezbędne do przeprowadzenia wszelkich badań i prób związanych z oceną jakości materiałów oraz robót.

Materiały – wszelkie tworzywa niezbędne do wykonania Robót, zgodne z Dokumentacją Projektową i Specyfikacjami Technicznymi.

Odpowiednia zgodność – należy przez to rozumieć zgodność wykonanych robót dopuszczalnymi tolerancjami, a jeśli granice tolerancji nie zostały określone – z przeciętnymi tolerancjami przyjmowanymi zwyczajowo dla danego rodzaju robót budowlanych.

Polecenia Inspektora Nadzoru – należy przez to rozumieć wszelkie polecenia przekazane Wykonawcy przez Inspektora nadzoru w formie pisemnej dotyczące sposobu realizacji robót

lub innych spraw związanych z prowadzeniem budowy.

Projektant – należy przez to rozumieć uprawnioną osobę prawną lub fizyczną będącą autorem dokumentacji projektowej.

Ustalenia techniczne – należy przez to rozumieć ustalenia podane w normach, aprobatkach technicznych i szczegółowych specyfikacjach technicznych.

Grupy, klasy, kategorie – należy przez to rozumieć grupy, klasy, kategorie określone w rozporządzeniu nr 2195/2002 z dnia 5 listopada 2002 r. w sprawie Wspólnego Słownika Zamówień (Dz. Urz. L 340 z 16.12.2002 r., z późn. zm.).

Inspektor nadzoru inwestorskiego – osoba posiadająca odpowiednie wykształcenie techniczne i praktykę zawodową oraz uprawnienia budowlane, wykonująca samodzielne funkcje techniczne w budownictwie, której inwestor powierza nadzór nad budową obiektu budowlanego. Reprezentuje on interesy inwestora na budowie i wykonuje bieżącą kontrolę jakości i ilości wykonanych robót, bierze udział w sprawdzianach i odbiorach robót zakrywanych i zanikających, badaniu i odbiorze instalacji oraz urządzeń technicznych, jak również przy odbiorze gotowego obiektu.

Instrukcja techniczna obsługi (eksploatacji) – opracowana przez projektanta lub dostawcę urządzeń technicznych i maszyn, określająca rodzaje i kolejność lub współzależność czynności obsługi, przeglądów i zabiegów konserwacyjnych, warunkujących ich efektywne i bezpieczne użytkowanie. Instrukcja techniczna obsługi (eksploatacji) jest również składnikiem dokumentacji powykonawczej obiektu budowlanego.

Istotne wymagania – oznaczają wymagania dotyczące bezpieczeństwa, zdrowia i pewnych innych aspektów interesu wspólnego, jakie mają spełniać roboty budowlane.

Normy europejskie – oznaczają normy przyjęte przez Europejski Komitet Standaryzacji (CEN) oraz Europejski Komitet Standaryzacji elektrotechnicznej (CENELEC) jako „standardy europejskie (EN)” lub „dokumenty harmonizacyjne (HD)”, zgodnie z ogólnymi zasadami działania tych organizacji.

Przedmiar robót – to zestawienie przewidzianych do wykonania robót podstawowych w kolejności technologicznej ich wykonania, ze szczegółowym opisem lub wskazaniem podstaw ustalających szczegółowy opis, oraz wskazanie szczegółowych specyfikacji technicznych wykonania i odbioru robót budowlanych, z wyliczeniem i zestawieniem ilości jednostek przedmiarowych robót podstawowych.

Robota podstawowa – minimalny zakres prac, które po wykonaniu są możliwe do odebrania pod względem ilości i wymogów jakościowych oraz uwzględniają przyjęty stopień scalenia robót.

Wspólny Słownik Zamówień – jest systemem klasyfikacji produktów, usług i robót budowlanych, stworzonych na potrzeby zamówień publicznych

Zarządzający realizacją umowy – jest to osoba prawna lub fizyczna określona w istotnych postanowieniach umowy, zwana dalej zarządzającym, wyznaczona przez zamawiającego, upoważniona do nadzorowania realizacji robót i administrowania umową w zakresie określonym w udzielonym pełnomocnictwie.

1.7. Wymagania ogólne

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, specyfikacją techniczną i obowiązującymi normami. Ponadto wykonawca wykona roboty zgodnie z poleceniami Inspektora.

Materiały, elementy i urządzenia przeznaczone do robót powinny odpowiadać polskim Normom i Normom Branżowym i posiadać dokumenty dopuszczające do stosowania w budownictwie (aprobata techniczną, certyfikat na znak bezpieczeństwa) .

Możliwe są odstępstwa dotyczące zastąpienia zaprojektowanych materiałów-w przypadku niemożności ich uzyskania- przez inne o zbliżonej charakterystyce (parametrach technicznych).

Wszystkie zmiany nie mogą powodować obniżenia wartości funkcjonalnych i użytkowych instalacji.

Instalację wykonać zgodnie projektem budowlanym, specyfikacją techniczną, ustaleniami od nadzoru autorskiego i inwestorskiego, "Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych" tom 2 Instalacje sanitarne i przemysłowe"

2. MATERIAŁY

2.0. Materiały

Materiały użyte do budowy i zabezpieczenia wodociągu powinny spełniać warunki określone w odpowiednich normach przedmiotowych, a w przypadku braku normy powinny odpowiadać warunkom technicznym wytwórni lub innym umownym warunkom.

Materiałami stosowanymi przy wykonaniu sieci wodociągowej według zasad niniejszej Specyfikacji Technicznej są:

- Rury z żeliwa sferoidalnego z wewnętrzną powłoką cementową zgodnie z normą PN-EN 545 na ciśnienie PN10
- Rury przewodowe jakości rur Wavin Metalplast BUK Sp. z o. o.
Rura PE SDR 17 PN 10 DN 90 - 160 mb

Rury PE do budowy sieci wodociągowych

- rury ciśnieniowe PE powinny być produkowane zgodnie z PN-EN 12201-2 i spełniać kryteria specyfikacji PAS 1075,
- rury ciśnieniowe PE powinny posiadać dopuszczenie do stosowania w drogownictwie - aprobatą techniczną IBDiM,
- rury powinny być projektowane do stosowania do budowy sieci wodociągowych i dostarczane przez producenta posiadającego wdrożony do stosowania system ISO 9001 i ISO 14001 potwierdzony posiadaniem certyfikatu,
- rury powinny posiadać dopuszczenie Głównego Instytutu Górnictwa (dla zastosowań na terenach szkód górniczych)
- rury ciśnieniowe z PE powinny być dostarczone od producenta posiadającego własne laboratorium umożliwiające bieżące przeprowadzanie badań dla każdej serii produkcyjnej
- możliwość zakupu kompletnego systemu od jednego dostawcy

Kształtki PE bosc z PE 100

Wszystkie kształtki powinny być projektowane do stosowania do budowy sieci wodociągowych dostarczane przez producenta posiadającego wdrożony do stosowania system ISO 9001 i ISO 14001 potwierdzony posiadaniem certyfikatu.

- Kształtki powinny spełniać wymagania normy PN-EN 12201-3, PN-EN13244-3 / ISO 4427.
- Producent kształtek powinien posiadać aprobaty/dopuszczenia minimum 3 z podanych międzynarodowych jednostek certyfikujących: DVGW, SVGW, IIP, DS, Italgas , UDT, Gaz de France, Gastec lub Electrabel.
- Kształtki powinny posiadać aprobatę techniczną IBDiM dopuszczającą do stosowania w drogownictwie.
- Każda kształtka powinna mieć trwałe znakowanie na korpusie identyfikujące numer partii produkcyjnej, materiał i średnicę .
- Kształtki powinny być pakowane w sposób zabezpieczający przed utlenianiem ich powierzchni tak, by przed montażem konieczne było tylko ich czyszczenie bez zdzierania warstwy utlenionej.
- możliwość zakupu kompletnego systemu od jednego dostawcy

Kształtki elektrooporowe

- wszystkie kształtki powinny być projektowane do stosowania do budowy sieci wodociągowych, kanalizacji ciśnieniowej i przesyłania paliw gazowych i dostarczane przez producenta posiadającego wdrożony do stosowania system ISO 9001 i ISO 14001 potwierdzony posiadaniem certyfikatu,
- kształtki powinny spełniać wymagania normy PN-EN 12201-3

- każda kształtka powinna być osobno pakowana tak by wykluczyć konieczność dodatkowego czyszczenia przed zgrzewaniem. Kształtki powinny być pakowane w przezroczyste worki foliowe dla ułatwienia identyfikacji wyrobu w opakowaniu,
- konstrukcja kształtek powinna być taka by żaden metalowy element grzewczy nie był widoczny, a przewody grzewcze powinny być całkowicie zatopione w korpusie kształtki,
- kształtki powinny posiadać indywidualne kontrolki zgrzewania dla każdej strefy grzewczej kształtki, osadzone w korpusie kształtki. Kontrolki powinny być zabezpieczone przed wypadnięciem z korpusu kształtki,
- każda kształtka powinna posiadać kod kreskowy zawierający dane identyfikujące kształtkę, producenta, materiał oraz zawierający parametry zgrzewania,
- każda kształtka powinna mieć trwałe znakowanie na korpusie identyfikujące numer partii produkcyjnej, materiał i średnicę. Znakowanie kształtki, gniazda podłączenia elektrod oraz kontrolki zgrzewu powinny być widoczne po jednej stronie kształtki,
- kształtki powinny być dostosowane do zgrzewania z zastosowaniem napięcia 40V,
- kształtki powinny posiadać izolowane i zabezpieczone styki o średnicy 4 mm do podłączenia końcówek elektrod zgrzewarki,
- z dodatkowym uszczelnieniem i zabezpieczeniem przed odkręceniem,
- możliwość zakupu kompletnego systemu rur PE100 i kształtek od jednego dostawcy.

3. SPRZĘT

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na

jakość wykonywanych robót. Sprzęt używany do robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i ilości wskazaniom z zawartym w SST, programie zapewnienia jakości lub projekcie organizacji robót, zaakceptowanym przez Inspektora nadzoru. Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie robót, zgodnie z zasadami określonymi w dokumentacji projektowej, SST i wskazaniach Inspektora nadzoru w terminie przewidzianym umową. Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania robót ma być utrzymywany w dobrym stanie i gotowości do pracy.

Będzie spełniał normy ochrony środowiska i przepisy dotyczące jego użytkowania. Wykonawca dostarczy Inspektorowi nadzoru kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami. Jeżeli dokumentacja projektowa lub SST przewidują możliwość wariantowego użycia sprzętu przy wykonywanych robotach, wykonawca powiadomi Inspektora nadzoru o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inspektora nadzoru, nie może być później zmieniany bez jego zgody.

4. TRANSPORT

4.1 Transport rur przewodowych i ochronnych

Rury można przewozić dowolnymi środkami transportu wyłącznie w położeniu poziomym. Rury powinny być ładowane obok siebie na całej powierzchni i zabezpieczone przed przesuwaniem się przez podklinowanie lub inny sposób. Rury w czasie transportu nie powinny stykać się z ostrymi przedmiotami, mogącymi spowodować uszkodzenia mechaniczne. W przypadku przewożenia rur transportem kolejowym, należy przestrzegać przepisy o ładowaniu i wyładowywaniu wagonów towarowych w komunikacji wewnętrznej (załącznik nr 10 DKP) oraz ładować do granic wykorzystania wagonu. Podczas prac przeładunkowych rur nie należy rzucać, a szczególną ostrożność należy zachować przy przeładunku rur z tworzyw sztucznych w temperaturze blisko 0°C i niższej.

4.2. Transport armatury przemysłowej

Transport armatury powinien odbywać się krytymi środkami transportu, zgodnie z obowiązującymi przepisami transportowymi. Armatura transportowana luzem powinna być zabezpieczona przed przemieszczaniem i uszkodzeniami mechanicznymi.

Armatura drobna (\wedge DN25) powinna być pakowana w skrzynie lub pojemniki.

4.3. Transport bloków oporowych

Transport bloków może odbywać się dowolnymi środkami transportu. Bloki mogą być układane w pozycji pionowej lub poziomej tak, aby przy równomiernym rozłożeniu ładunku wykorzystana była nośność środka transportu. Ładunek powinien być zabezpieczony przed możliwością przesuwu w czasie jazdy przez maksymalne wyeliminowanie luzów i wypełnienie pozostałych szczelin (między ładunkiem a burtami pojazdu) materiałem odpadowym (np. stare opony, kawałki drewna itp.).

4.4. Transport kruszywa

Kruszywa użyte na podsypkę mogą być transportowane dowolnymi środkami. Wykonawca zapewni środki transportowe w ilości gwarantującej ciągłość dostaw materiałów, w miarę postępu robót.

5. WYKONANIE ROBÓT

5.1 Roboty ziemne

Roboty ziemne wykonać zgodnie z normą BN-83/8836-02, PN-B-06050 i BN-72/8932-01/22.

Minimalna szerokość wykopu w świetle ściany wykopu powinna być dostosowana do średnicy przewodu. Odległość pomiędzy ścianą wykopu z zewnętrzną ścianką rury z każdej strony powinna wynosić najmniej 20 cm. Przy montażu przewodu na powierzchni terenu i opuszczeniu całego ciągu do wykopu, szerokość wykopu może być zmniejszona. Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu, krzyżujące się lub biegnące równolegle z wykopem powinny być zabezpieczone przed uszkodzeniem, a w razie potrzeby podwieszony w sposób zapewniający ich eksploatację. Odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno przekraczać ± 5 cm.

5.1.1. Odspojenie i transport urobku

Odspojenie gruntu w wykopie mechanicznie lub ręcznie połączone z zastosowaniem urządzeń do mechanicznego wydobycia urobku. Dno wykopu powinno być równe i wyprofilowane zgodnie ze spadkiem przewodu ustalonym w Dokumentacji Projektowej.

Odkład urobku powinien być dokonywany tylko po jednej stronie wykopu, w odległości co najmniej 1,0 m od krawędzi wykopu.

5.1.2. Obudowa ścian i rozbiórka obudowy

Wykonawca przedstawi do akceptacji Inspektorowi Nadzoru szczegółowy opis proponowanych metod zabezpieczenia wykopów, na czas budowy wodociągu, zapewniając bezpieczeństwo pracy i ochronę wykonywanych robót.

5.1.3. Podłoże

Podłoże naturalne powinno stanowić nienaruszony rodzimy grunt sypki, naturalnej wilgotności o wytrzymałości powyżej 0,05 MPa wg PN-B-02480 dający się wyprofilować wg kształtu spodu przewodu (w celu zapewnienia jego oparcia na dnie wzdłuż długości na $\frac{1}{4}$ przewodu), nie wykazujący zagrożenia korozyjnego. Grubość warstwy zabezpieczającej naturalne podłoże przed naruszeniem struktury gruntu powinna wynosić 0,2 m. Odchylenie grubości warstwy nie powinno przekraczać 3 cm. Zdjęcie tej warstwy powinno być wykonane bezpośrednio przed ułożeniem przewodu.

Podłoże naturalne należy zabezpieczyć przed rozmyciem przez płynące wody opadowe lub powierzchniowe za pomocą rowka o głębokości 0,2 – 0,3 m i studzienek (szybików) wykonanych z jednej lub z obu stron dna wykopu w sposób zabezpieczający dostaniu się wody z powrotem do wykopu i wypompowanie gromadzącej się w nich wody.

Niedopuszczalne jest wyrównanie podłoża przez podkładanie pod rury kawałków drewna lub gruzu. Różnice rzędnych podłoża, powodujące odchylenia spadku od przewidzianego w Dokumentacji Projektowej, nie powinny przekroczyć w żadnym jego punkcie 2 cm i nie mogą spowodować na odcinku przewodu przeciwnego spadku ani zmniejszenia jego do zera. Badania podłoża naturalnego zgodnie z wymaganiami normy PN-B-10725.

5.1.4. Zasyпка i zagęszczenie gruntu

Przed zasypaniem dna wykopu należy osuszyć i oczyścić z zanieczyszczeń pozostałych po montażu przewodu.

Użyty materiał i sposób zasypania przewodu nie powinien spowodować uszkodzenia ułożonego przewodu i obiektów na przewodzie oraz izolacji wodoszczelnej. Grubość warstwy ochronnej zasypki ponad wierzch przewodu powinna wynosić co najmniej 0,3 m.

Materiał zasypu powinien być zagęszczony ubijakiem po obu stronach, ze szczególnym uwzględnieniem wykopu pod złącza. Najistotniejsze jest zagęszczenie i podbicie gruntu w tzw. pachwinach przewodu. Podbijanie należy wykonać ubijakiem po obu stronach zgodnie z PN-B-06050. Wskaźnik zagęszczenia gruntu powinien być zgodny z wymaganiami normy BN-72/8932-01 dla dróg w nasypie o ruchu ciężkim i bardzo ciężkim.

5.2. Roboty instalacyjno-montażowe

5.2.1. Wymagania ogólne

Przewody wodociągowe należy układać zgodnie z wymaganiami normy PN-B-10725. Technologia układania przewodów powinna zapewnić utrzymanie trasy i spadków zgodnie z Dokumentacją Projektową. Dla zapewnienia właściwego ułożenia przewodu wodociągowego, zgodnie z projektowaną osią, przez punkty osiowo trwale oznakowane na ławach celowniczych należy przeciągnąć drut lub sznurek, na którym zawieszony jest ciężarek pionu pomiędzy dwoma ławami celowniczymi.

Spadek przewodu należy kontrolować za pomocą niwelatora w odniesieniu do reperów stałych znajdujących się poza wykopem oraz reperów pomocniczych, które mogą stanowić np. kołki drewniane wbite w dno wykopu.

Przed opuszczeniem rur do wykopu należy sprawdzić, czy nie mają one widocznych uszkodzeń powstałych w czasie transportu i składowania. Ponadto rury należy starannie oczyścić, zwracając szczególną uwagę na kielichy i bosc końce rur. Rury uszkodzone należy usunąć i zmagazynować poza strefą montażową.

Rury należy opuszczać do wykopu powoli i ostrożnie, mechanicznie za pomocą krążków, wielokrążków lub dźwigów. Niedopuszczalne jest wrzucenie rur do wykopu. Opuszczenie odcinków przewodu do wykopu powinno być prowadzone na przygotowane i wyrównane do spadku podłoże. Przy montażu opuszczeniu i układaniu rur osłonowych należy zwrócić szczególną uwagę na to, aby nie dopuścić do uszkodzenia izolacji zewnętrznej. Izolację uszkodzoną przed lub po ułożeniu, jak również przy wykonaniu połączeń należy naprawić.

Każda rura powinna być ułożona zgodnie z projektowaną osią i spadkiem przewodu oraz ściśle przylegać do podłoża na całej swej długości co najmniej $\frac{1}{4}$ obwodu symetrycznie do swej osi. Odchylenie osi ułożonego przewodu do ustalonego kierunku osi przewodu wodociągowego nie może przekraczać ± 2 cm.

Różnice rzędnych ułożonego przewodu od przewidzianych w Dokumentacji Projektowej nie mogą w żadnym wypadku przekraczać 2 cm i nie mogą powodować na odcinku przewodu przeciwnego spadku ani jego zmniejszenia do zera.

5.2.2. Montaż przewodów

Odcinki rur na sieci łączyć przez zgrzewanie doczołowe a na węzłach wodociągowych zgodnie z dokumentacją projektową. Rury PE mogą być układane w temperaturze od -20° do 50°C . Rury na dnie wykopu powinny być ułożone w osi projektowanego przewodu z zachowaniem spadków. Rury na całej swej długości powinny przylegać do przygotowanego i dobrze ubitego podłoża. Dno wykopu powinno być wykonane w stosunku do projektowanych rzędnych w normalnych warunkach gruntowych z dokładnością $+2$ cm przy głębokim ręcznym i $+5$ przy wykopie mechanicznym. Wloty rur układanego przewodu powinny być zabezpieczone przed zanieczyszczeniem poprzez zakładanie tymczasowych korków.

5.2.3. Próba szczelności, płukanie i dezynfekcja

5.2.3.1 Próba ciśnieniowa sieci wodociągowej

Próba szczelności powinna być przeprowadzona zgodnie z wymaganiami normy PN-B-10725. Szczelność odcinka przewodu bez względu na średnicę powinna być taka, aby przy próbie hydraulicznej ciśnienie na manometrze nie spadło w ciągu 30 min poniżej wartości ciśnienia próbnego. Szczelność całego przewodu powinna być taka, aby przy próbie hydraulicznej wypływ wody

nie przekraczał 1000 dm^3 na 1 km długości na metr średnicy zastępczej przewodu i dobę wg wzoru:
 $V_w < 1000 \text{ dcm}^3 / 1 \text{ km} \cdot 1 \text{ m} \cdot \text{dobę}$

Przed hydrauliczną próbą szczelności przewód należy od zewnątrz oczyścić, w czasie badania powinien być uniemożliwiony dostęp do złączy ze wszystkich stron. Końcówki odcinka przewodu oraz wszystkie odgałęzienia powinny być zamknięte za pomocą odpowiednich zaślepek z uszczelnieniem, a przewód na całej długości powinien być zabezpieczony przed przesunięciem w planie i w profilu. Na badanym odcinku przewodu nie powinna być instalowana armatura przed przeprowadzeniem próby szczelności. Wykopy powinny być zasypane ziemią do wysokości połowy średnic rur, zaś ziemia powinna być dokładnie ubita z obu stron przewodu, każda rura powinna być w środku obsypana maksymalnie ziemią, piaskiem, a ponadto w szczególnych przypadkach zakotwiona, złącza rur nie powinny być zasypane.

Ciśnienie próbne odcinka przewodu należy przyjąć wyższe od najwyższego występującego w badanym odcinku przewodu ciśnienia roboczego:

- a) dla odcinka przewodu ciśnieniowego tłoczego o ciśnieniu roboczym p_r do 1 MPa o 50%,
 $p_p = 1,5 p_r$ lecz nie mniej niż 1 MPa,
- b) dla odcinka przewodu ciśnieniowego tłoczego o ciśnieniu roboczym powyżej 1 MPa
 $p_p = p_r + 0,5 \text{ MPa}$,

Wysokość ciśnienia próbnego powinien wskazywać manometr przy pompie hydraulicznej. Ciśnienia próbne całego przewodu niezależnie od średnicy należy przyjąć jako równe maksymalnemu występującemu w badanym przewodzie ciśnieniu roboczemu.

Po zakończeniu budowy przewodu i pozytywnych wynikach próby szczelności należy dokonać jego płukania, używając do tego czystej wody. Prędkość przepływu czystej wody powinna być tak dobrana, aby mogła wypłukać wszystkie zanieczyszczenia mechaniczne z przewodu. Przewód można uznać za dostatecznie wypłukany, jeżeli wypływająca z niego woda jest przezroczysta i bezbarwna.

Przewody wodociągowe wody pitnej należy poddać dezynfekcji za pomocą roztworów wodnych wapna chlorowanego lub roztworu podchlorynu sodu. Czas trwania dezynfekcji powinien wynosić 24h. Po usunięciu wody zawierającej związki chloru należy przeprowadzić ponowne płukanie. Dopuszcza się rezygnację z dezynfekcji przewodu, jeżeli wyniki badań bakteriologicznych wykonanych po płukaniu wykażą, że pobrana próbka wody spełnia wymagania dla wody do picia i wody na potrzeby gospodarcze.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Roboty ziemne

Po wykonaniu wykopu należy sprawdzić czy pod względem kształtu i wykończenia odpowiada on wymaganiom zawartym w Specyfikacji Technicznej oraz czy dokładność wykonania nie przekracza tolerancji podanych w Specyfikacji Technicznej i normach: BN-83/8836-02, PN-B-06050, PN-B-10725, BN-72/8932-01.

Sprawdzeniu podlega:

- wytyczenie osi przewodów
- wykonanie wykopu i podłoża
- zabezpieczenie przewodów i kabli napotkanych w obrębie wykopu
- stan umocnienia wykopów pod kątem bezpieczeństwa pracy robotników zatrudnionych przy montażu
- wykonanie niezbędnych zejść do wykopów w postaci drabin, nie rzadziej niż co 20 m,
- wykonanie zasypu
- szerokość i głębokość wykopu
- zabezpieczenie od obciążeń ruchu kołowego
- rodzaj rur, kształtek i armatury
- bloki oporowe
- szczelność przewodu
- wyniki płukania i dezynfekcji przewodów

6.2. Roboty montażowe

Kontrole jakości robót instalacyjno-montażowych należy przeprowadzić zgodnie z wymaganiami normy PN-B-10725.

Należy przeprowadzić następujące badania:

- zgodność z Dokumentacją Projektową,
- materiałów zgodnie z wymaganiami norm podanymi w pkt 2,
- ułożenia przewodów
 - głębokości ułożenia przewodu
 - ułożenia przewodu na podłożu
 - odchylenia osi przewodu
 - odchylenia spadku
 - zmiany kierunków przewodów
 - zabezpieczenia przewodu przy przejściach przez przewody
 - zabezpieczenia przewodu przed zamarzaniem
 - zabezpieczenia przed korozją części metalowych
 - kontrola połączeń przewodów
- układanie przewodu w rurach ochronnych
- działanie zasuw
- przeprowadzenie próby szczelności rurociągu

Wykonawca powinien przedłożyć Inspektorowi Nadzoru wszystkie próby i atesty gwarancji producenta dla stosowanych materiałów, że zastosowane materiały spełniają wymagane normami warunki techniczne.

Kontrola jakości robót powinna być przeprowadzana w czasie wszystkich faz robót zgodnie z wymaganiami Polskich Norm i "WTWiORB .T II Instalacje sanitarne i przemysłowe"

7.OBMIAR ROBÓT

Ogólne zasady dotyczące odbioru robót podano w ST „Wymagania ogólne”.

Jednostkami obmiaru są:

- metr (m) montażu przewodu wodociągowego,
- sztuka (szt.) zamontowanego zaworu, kształtek,
- metr sześcienny (m³) roboty ziemne

8. ODBIÓR ROBÓT

Odbioru robót należy dokonać zgodnie z Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano – Montażowych oraz S.T. „Wymagania Ogólne” Odbiory wykonywać zgodnie z WTWiRBM oraz normą PN-64/B-10400

Przy odbiorze robót powinny być dostarczone następujące dokumenty:

- 1.Dokumentacja Projektowa z naniesionymi zmianami i uzupełnieniami w trakcie wykonywania robót oraz schemat węzłów z domiarem do punktów stałych,
- 2.Dziennik Budowy i książka obmiarów,
- 3.Dokumenty uzasadniające uzupełnienia i zmiany wprowadzone w trakcie wykonywania robót,
- 4.Dokumenty dotyczące jakości wbudowanych materiałów,
- 5.Protokoły częściowych odbiorów poprzednich faz robót (roboty przygotowawcze i ziemne itp.),
- 6.Protokół przeprowadzonego badania szczelności całego przewodu,
- 7.Protokoły przeprowadzonych płukań i dezynfekcji przewodu łącznie z wynikami wykonanych analiz fizykochemicznych i bakteriologicznych,
- 8.Świadectwa jakości wydane przez dostawców urządzeń i materiałów,
- 9.Inwentaryzacja geodezyjna przewodów i obiektów z aktualizacją mapy zasadniczej wykonania przez uprawnioną jednostkę geodezyjną.

Przy odbiorze końcowym wykonawca powinien przedstawić:

- 1.powykonawczy projekt z naniesionymi zmianami;
- 2.dziennik budowy z protokołami odbiorów częściowych;
- 3.protokoły odbiorów częściowych

- 4. protokoły odbioru urządzeń;
- 5. protokoły szczelności i z prób ciśnieniowych.

9 .PODSTAWA PŁATNOŚCI

Płatność zgodnie z umową Inwestora z Wykonawcą.

Cena wykonania sieci wodociągowej obejmuje:

- roboty pomiarowe, przygotowawcze, wytyczenie trasy sieci wodociągowej,
- wykonanie wykopów,
- zabezpieczenie urządzeń podziemnych w wykopie,
- dostarczenie materiałów,
- przygotowanie podłoża,
- ułożenie rur przewodowych,
- montaż armatury,
- przeprowadzenie próby szczelności i dezynfekcji wodociągu,
- zasypanie wykopu warstwami z zagęszczeniem zgodnie z ST,
- doprowadzenie terenu do stanu pierwotnego,
- oznakowanie uzbrojenia,
- wykonanie geodezyjnej inwentaryzacji powykonawczej przebiegu przewodów wodociągowych z aktualizacją mapy zasadniczej.

10 PRZEPISY ZWIĄZANE

- 1 PN-B-06711 Kruszywo naturalne. Piasek do zapraw budowlanych.
- 2 PN-B-02480 Grunty budowlane. Określenia, symbole, podział i opisy gruntów.
- 3 PN-B-03020 Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowe.
- 4 PN-B-06050 Roboty ziemne budowlane. Wymagania w zakresie wykonania i badania przy odbiorze.
- 5 PN-B-09700 Tablice orientacyjne do oznakowania uzbrojenia przewodów wodociągowych.
- 6 PN-B-10725 Wodociągi. Przewody zewnętrzne. Wymagania i badania przy odbiorze. (Obowiązuje od 1997 r.)
- 7 BN-62/8836-02 Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze
- 8 KB 4-4.11.5/6 Studzienka wodociągowa z zaworem odpowietrzającym.
- 9 „Warunki techniczne wykonania i odbioru sieci wodociągowych, Zeszyt 3, Wymagania techniczne Cobrta Instal 2001.”
10. PN-B-10736:1999 "Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania".
- 11 . PN-86-B-02480 "Grunty budowlane. Określenia, symbole, podział i opisy gruntów"
12. PN-EN 1452-1:2000 "Systemy przewodowe z tworzyw sztucznych. Systemy przewodowe z niezmiękczonego polichlorku winylu (PVC-U) do przesyłania wody. Wymagania ogólne".
13. PN-EN ISO 161-1:1996 IDT ISO 161-1:1978 Rury z tworzyw termoplastycznych do transportowania płynów. Nominalne średnice zewnętrzne i nominalne ciśnienia (ukł ad metryczny).
14. (Dz. U. Nr 198, poz. 2042); - Warunki techniczne Wykonania i Odbioru Rurociągów z Tworzyw Sztucznych - Polska Korporacja Techniki Sanitarnej, Grzewczej, Gazowej i Kanalizacji; Instrukcja projektowania, wykonania i odbioru instalacji rurociągowych z nieplastyfikowanego polichlorku winylu i polietylenu – VAVIN.