

APprojekt Adam Popko
INSTALACJE SANITARNE
PROJEKTOWANIE-WYKONAWSTWO-NADZÓR
RAPORTY ODDZIAŁYWANIA INWESTYCJI NA ŚRODOWISKO
OPERATY WODNO-PRAWNE
ul. Witosa 6/16, 15-660 Białystok, tel. 668 038 146, 796 862 030
emeil: aprojekt1@tlen.pl

SPECYFIKACJE TECHNICZNE WYKONANIA I ODBIORU ROBÓT BUDOWLANO MONTAŻOWYCH

ADRES: ul. Piaskowa i ul. Gliniana w Klepaczach
Gmina Choroszcz

INWESTOR: **Urząd miejski w Choroszczy**
16-070 Choroszcz, ul. Dominikańska 2

PROJEKTANT: **MGR INŻ. ADAM POPKO**
Upr. PDL0147/PWOS/13

01.00.00. KANALIZACJA SANITARNA.

01.01.00. WSTĘP

S. 01.01.01. Przedmiot Specyfikacji Technicznych (ST)

Przedmiotem niniejszych Specyfikacji Technicznych (ST) są wymagania techniczne wykonania i odbioru robót instalacyjnych sanitarnych związanych z wykonaniem kanalizacji w celu odprowadzenia ścieków do systemu kanalizacji sanitarnej i dalej ścieki popłyną do miejskiej oczyszczalni ścieków

S. 01.01.02. Zakres stosowania ST

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

S. 01.02.00. MATERIAŁY

S. 01.02.01. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów wg ST-S.00.02.00

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 Inspektora Nadzoru.

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.

S. 01.02.02. Rury kanalizacyjne

Rury kanalizacyjne kielichowe z PVC typ S - łączone na kielichy z uszczelką gumową ze ścianką litą muszą posiadać aprobaty techniczne wydane przez powołane do tego Instytucje.

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

Rury i kształtki kanalizacyjne kielichowe z PP/HT łączone na wcisk muszą posiadać aprobaty techniczne wydane przez powołane do tego Instytucje.

Rury żeliwne do kanalizacji deszczowej uszczelniane sznurem z zaprawą cementową lub folią aluminiową muszą posiadać aprobaty techniczne wydane przez powołane do tego Instytucje.

S. 01.02.03. Studzienki rewizyjne i ich elementy

Studzienki kanalizacyjne łączone na uszczelkę z dnem prefabrykowanym należy wykonać w sposób odpowiadający wymaganiom normy PN-92/B10729.

Beton hydrotechniczny

Beton hydrotechniczny powinien odpowiadać wymaganiom normy BN-62/6738-93. *Beton zwykły*

Beton zwykły służy do wykonania dna obudowy studni wierconej i posadowienia studzienki złoża biologicznego powinien odpowiadać wymaganiom normy PN-88/B-06250.

Zaprawy budowlane zwykłe

Zaprawy budowlane do połączenia elementów prefabrykowanych, powinny odpowiadać wymaganiom normy PN-90/B-14501.

Woda

Woda do betonu i zapraw powinna spełniać wymagania normy PN-88/B-32250. *Piasek do*

zapraw

Piasek do zapraw powinien odpowiadać wymaganiom normy PN-79/B-06711. *Kruszywo*

mineralne

Do betonu należy stosować kruszywo mineralne odpowiadające wymaganiom normy PN-86/B-06712.

Cement portlandzki 25 lub 35

Cement portlandzki powinien odpowiadać wymaganiom normy PN-B-19701. *Cement hutniczy*

25 lub 35

Cement hutniczy powinien odpowiadać wymaganiom normy PN-B-19701. *Kręgi*

żelbetowe

Kręgi żelbetowe powinny spełniać wymagania normy BN-86/8971-08 *Włazy*

kanalowe

Powinny odpowiadać wymaganiom normy PN-H-74051:1994 i PN-H-74051-2:1994 w klasach BI25 i D400. *Płyty pokrywowe żelbetowe*

okrągłe - wg KB4.-4.12.8.

Płyty pokrywowe powinny odpowiadać wymaganiom Katalogu Budownictwa KB4-4.12.1. *Stopnie żeliwne*

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

S. 01.02.04. Piasek na podsypkę i obsypkę rur

Piasek na podsypkę i obsypkę rur kanalizacyjnych wg PN-87/B-01100.

S. 01.02.05. Materiały izolacyjne i uszczelniające

Kit olejowy i poliesterowy - to kity budowlane trwale plastyczne służące do uszczelniania przejść rur przez ściany studzienek wg BN-85/6753-02.

Papa izolacyjna - powinna spełniać wymagania PN-90/B-04615. *Lepik*

asfaltowy - wg PN-C-96177. *Izoplast R i B*

Izoplast "R" - kompozycja bitumiczno - rozpuszczalnikowa do gruntowania i wykonania powłok w gruntach suchych. Izoplast "B" - kompozycja bitumiczno - winylowa do zabezpieczeń przeciwwilgociowych i wodochronnych na podłożu z izoplastu materiałów.

S. 01.02.06. Składowanie materiałów na placu budowy

Rury

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. Kształtki z PVC należy składać pod zadaszeniem, w opakowaniach fabrycznych

Kręgi

Kręgi można składać na powierzchni nieutwardzonej pod warunkiem, że nacisk kręgów przekazywany na grunt nie przekracza 0,5 MPa.

Przy składowaniu wyrobów w pozycji wbudowania wysokość składowania nie powinna przekraczać 1,8 m. Składowanie powinno umożliwiać dostęp do poszczególnych stosów wyrobów lub pojedynczych kręgów. Przy pionowym składowaniu stosować podkłady i kliny podobnie jak przy składowaniu rur.

Elementy studzienek

Włazy należy składać w pozycji wbudowania. Włazy kanalowe powinny być składowane z dala od substancji działających korodująco. Włazy powinny być posegregowane wg klas. Powierzchnia składowania powinna być utwardzona i odwodniona. Pokrywy żelbetowe należy składać poziomo.

Kruszywo, cement i materiały izolacyjne

Kruszywo należy składować na utwardzonym i odwodnionym podłożu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami i frakcjami kruszyw. Cement, materiały izolacyjne, uszczelki oraz inne drobne elementy należy składować w magazynie zamkniętym.

S. 01.02.07. 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 zdanymi producenta. Należy przeprowadzić oględziny dostarczonych materiałów. W razie stwierdzenia wad lub powstania wątpliwości ich jakości, przed wbudowaniem należy poddać badaniom określonym przez Inspektora.

S. 01.03.00. SPRZĘT

S. 01.03.01. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST S-00.03.00

S. 01.03.02. Sprzęt do wykonania kanalizacji sanitarnej, technologicznej i deszczowej

Wykonawca przystępujący do wykonania kanalizacji sanitarnej powinien wykazać się możliwością korzystania z następującego sprzętu:

- * żurawi budowlanych samochodowych,
- * koparek podsiębirnych,
- * spycharek kołowych lub gąsienicowych,
- * sprzętu do zagęszczania gruntu,
- * wciągarek mechanicznych,
- * beczkowozów

S. 01.04.00. TRANSPORT

S. 01.04.01. Ogólne wymagania

Ogólne wymagania dotyczące transportu podano w ST S-00.04.00. Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywania robót.

Liczba środków transportu powinna gwarantować prowadzenie robót zgodnie z zasadami określonymi w Dokumentacji Projektowej, ST i wskazaniach Inspektora Nadzoru, w terminie przewidzianym kontraktem. Wykonawca powinien dysponować następującymi środkami transportu:

- * samochód skrzyniowy,
- * przyczepa dłuźycowa,
- * samochód samowyładowczy,
- * samochód dostawczy.

S. 01.04.02. Transport materiałów i elementów

Wykonawca przystępujący do wykonania budowy kanalizacji sanitarnej powinien wykazać się możliwością korzystania ze środków transportu określonych przez producenta urządzenia.

Przewożone materiały i elementy powinny być układane zgodnie z warunkami transportu wydanymi przez wytwórcę dla poszczególnych materiałów i elementów oraz zabezpieczone przed ich przemieszczaniem się na środkach transportu.

Transport rur kanałowych

Rury i kształtki mogą być przewożone wyłącznie samochodami skrzyniowymi o odpowiedniej długości w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem.

Przewóz rur i prace przeładunkowe powinny odbywać się przy temperaturze powietrza w przedziale od +5°C do +30°C. Szczególną ostrożność należy zachować przy transporcie i przeładunku rur z PVC-U w temperaturze bliskiej 0°C i niższych ze względu na kruchość materiału w tych temperaturach.

Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów zgodnie z zaleceniami producenta rur. Rury polietylenowe zarówno w odcinkach prostych jak i w zwojach nie mogą być rzucane i przeciągane po podłożu, lecz muszą być przenoszone. W trakcie za i rozładunku przy użyciu żurawi należy stosować liny miękkie; nie wolno stosować metalowych lin i łańcuchów

Transport kręgów

Transport kręgów powinien odbywać się samochodami w pozycji wbudowania lub prostopadle do pozycji wbudowania. Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozporów i klinów z drewna, gumy lub innych odpowiednich materiałów. Podnoszenie i opuszczanie kręgów o średnicach 1,2 m i 1,4 m należy wykonywać za pomocą minimum trzech lin zawiesia rozmieszczonych równomiernie na obwodzie prefabrykatu.

Transport włazów kanałowych

Włazy kanałowe mogą być transportowane dowolnymi środkami transportu w sposób zabezpieczony przed przemieszczaniem i uszkodzeniem.

Włazy typu ciężkiego mogą być przewożone luzem, natomiast typu lekkiego należy układać na paletach po 10 szt. i łączyć taśmą stalową.

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.

Transport kruszyw

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

Transport cementu i jego przechowywanie

Transport cementu i przechowywanie powinny być zgodne z BN-88/6731-08 [15].

S. 01.05.00. WYKONANIE ROBOT

S. 01.05.01. Prace wstępne

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

S. 01.05.02. Roboty przygotowawcze

Podstawę wytyczenia trasy kanału sanitarnego 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.
- * 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.

S. 01.05.03. Roboty ziemne

Wykopy pod kanalizację należy wykonać mechanicznie o ścianach ze skarpami zgodnie z wymaganiami norm PN-B-10736 oraz dokumentacją. Dno wykopu powinno być równe i wykonane ze spadkiem wymaganym w Dokumentacji Projektowej. Ostatnie 10 cm 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 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 podwieszony w sposób zapewniający ich eksploatację.

Wykopy obiektowe pod urządzenia oczyszczające i przepompownię wykonać jako umocnione szalowane wypraskami stalowymi zakładanymi poziomo.

S. 01.05.04. Podsypka

Kanały budowane w gruntach suchych, nienawodnionych, 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

S. 01.05.05. 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.

S. 01.05.05.01. Układanie rur

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

S. 01.05.05.02. Studzienki kanalizacyjne, rewizyjne i połączeniowe

Studzienki należy wykonać o konstrukcji tradycyjnej monolityczno-prefabrykowanej. Pod dno należy ułożyć podsypkę z piasku grubości 10 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. Ściany studzienek do wysokości 0,30 m ponad górną powierzchnię kanału należy wykonać z betonu B-20 hydrotechnicznego.

Studzienki należy wykonać zgodnie z PN-92/B-10729. Na tak wykonaną dolną część studzienki należy ułożyć kręgi żelbetowe, płytę przykrywową i wąż kanałowy. Dość kręgów jest uzależniona od głębokości studzienki. Styki kręgów i płyty nakrywowej należy wypełnić zaprawą cementową kl. 80. Osadzenie wążów i stopni wążowych należy wykonać również na zaprawie cementowej klasy 80. Odstęp stopni wążowych co 30 cm. Ściany komór roboczych powinny być wewnątrz gładkie i nietynkowane. Złącza prefabrykatów użytych do budowy powinny być zaspoinowane i zatarte na gładko. Włazy kanałowe powinny mieć średnicę nie mniejszą niż 600 mm. Włazy należy usytuować nad stopniami zjazdowymi, w odległości 0,10 m od krawędzi wewnętrznej ścian studzienek. Studzienki usytuowane w drogach lub innych miejscach narażonych na obciążenia dynamiczne powinny być wyposażone we wąż klasy D400, typu ciężkiego, wg PN-EN 124

Poziom górnej powierzchni włazu w nawierzchni utwardzonej powinien być równy z nią natomiast w trawnikach i zieleńcach powinien być wyniesiony co najmniej 8 cm nad terenem.

S. 01.05.06. Izolacje

Studzienki betonowe użyte do budowy kanalizacji powinny być zabezpieczone przed korozją. Zabezpieczenie polega na powleczeniu ich zewnętrznej powierzchni, a w przypadku kanalizacji sanitarnej dodatkowo wewnętrznej powierzchni warstwą izolacyjną asfaltową (2 x lepik), posiadającą aprobatę techniczną wydaną przez upoważnioną jednostkę. Dopuszcza się stosowanie innego środka izolacyjnego uzgodnionego z Inspektorem Nadzoru.

W środowisku słabo agresywnym, niezależnie od czynnika agresji, studzienki należy zabezpieczyć przez zagruntowanie izolacją asfaltową oraz trzykrotne posmarowanie lepikiem asfaltowym stosowanym na gorąco wg PN-C-96177 [8].

S. 01.05.07. Zasypanie wykopu

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

obiektywnych

Po wykonaniu izolacji przeciwwilgociowych i antykorozyjnych elementów betonowych, żelbetowych np. ścian studzienek, płyt fundamentowych, należy przystąpić do zasypania wykopów.

Do zasypu 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. *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. Ubicie 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 bezkruchowym lub piaskiem.

Zasypanie rurociągu do poziomu terenu

Pozostały wykop należy zasypać warstwami ziemi o grubości 20-30 cm z zagęszczaniem mechanicznym. Zasypanie wykopów podczas mrozów jest niedopuszczalne bez uprzedniego rozmrożenia ziemi. Powstały nadmiar ziemi z wykopów należy odwieźć na miejsce legalnego składowania.

S. 01.06.00. KONTROLA JAKOŚCI ROBOT

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

S. 01.06.01. Kontrola, pomiary i badania

1. Badania przed przystąpieniem do robót

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

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 Nadzoru. 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 kolektora,
- * sprawdzenie zgodności z dokumentacją projektową założenia przewodów i studzienek,

- * badanie odchylenia spadku kolektora sanitarnego,
- * sprawdzenie prawidłowości ułożenia przewodów,
- * sprawdzenie prawidłowości uszczelniania przewodów,
- * badanie wskaźników zagęszczenia poszczególnych warstw zasypu,
- * sprawdzenie rzędnych posadowienia pokryw włazowych,
- * sprawdzenie zabezpieczenia przed korozją.

S. 01.06.02.. 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 kolektora rurowego w planie, odchylenie odległości osi ułożonego kolektora od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać ± 5 mm,
- * odchylenie spadku ułożonego kolektora 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 pokryw studzienek powinny być wykonane z dokładnością do ± 5 mm.

S. 01.07.00. OBMIAR ROBÓT

S. 01.07.01. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w ST S.00.07.00

S. 01.07.02. Jednostka obmiarowa

Jednostkami obmiarowymi przy budowie kanalizacji sanitarnej są: 1 m kanału każdej średnicy i rodzaju, 1 szt. studzienek każdego rodzaju i każdej średnicy, 1 szt. włazów kanałowych klasy B-125 lub D-400, 1 szt. regulacji pionowej studzienek kanalizacyjnych, 1 m³ wykopu.

S. 01.08.00. ODBIÓR ROBÓT

S. 01.08.01. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w ST S.00.08.00

Odbiór przeprowadzić zgodnie z normą PN-92/B-10735.

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

S. 01.08.02. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlegają:

- * roboty montażowe wykonania rur kanałowych i przykanalika,
- * wykonane studzienki kanalizacyjne,
- * zasypany zagęszczony wykop.

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

Długość odcinka robót ziemnych poddana odbiorowi nie powinna być mniejsza od 50 m.

Wykonawca zobowiązany jest dostarczyć Zamawiającemu następujące dokumenty:

- * aktualną Dokumentację Projektową powykonawczą
- * instrukcję montażu i eksploatacji separatora
- * geodezyjną dokumentację powykonawczą
- * protokoły z dokonanych pomiarów,
- * protokół odbioru robót.

S. 01.09.00. PODSTAWA PŁATNOŚCI

S. 01.09.01. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST S.00.09.00

S. 01.09.02. Cena jednostki obmiarowej

Płaci się za rzeczywiście wykonaną i odebraną ilość robót zgodnie z jednostkami wymienionymi w poz.7. Płatność za jednostkę obmiarową należy przyjmować zgodnie z obmiarem i oceną wykonanych robót. Cena wykonania robót obejmuje:

roboty przygotowawcze

dostarczenie materiałów,

wykonanie i umocnienie ścian wykopu,

przygotowanie podłoża,

ułożenie rur kanalizacyjnych,

montaż studzienek inspekcyjnych,

zasypanie wykopu wraz z zagęszczeniem gruntu, odwóz nadmiaru ziemi,

uporządkowanie i doprowadzenie terenu do stanu pierwotnego.

Opracował: