

Lp.	Podst	Opis i wyliczenia	j.m.	Poszcz	Razem
1	KNR 2-31 0807-01	Rozebranie nawierzchni z kostki betonowej 14x12 cm lub żuźlowej 14x14 cm na podsypce piaskowej z wypełnieniem spoin piaskiem 35.40	m ² m ²	35.400	
				RAZEM	35.400
2	KNR 2-01 0218-03	Wykopy oraz przekopy wykonywane koparkami podsiębiernymi 0.60 m3 na odkład w gruncie kat.IV 82.68	m ³ m ³	82.680	
				RAZEM	82.680
3	KNR 4-01 0108-07 0108-08	Wywóz ziemi samochodami samowładowczymi na odległość 2 km grunt kat. IV 23.05	m ³ m ³	23.050	
				RAZEM	23.050
4	KNR 2-31 0103-04	Mechaniczne profilowanie i zagęszczenie podłoża pod warstwy konstrukcyjne nawierzchni w gruncie kat. I-IV 47.60	m ² m ²	47.600	
				RAZEM	47.600
5	KNR 2-31 0107-01	Wyrownanie istniejącej podbudowy tłucznem kamiennym sortowanym z zagęszczeniem mechanicznym - średnia grubość warstwy po zagęszczeniu do 10 cm 0.931	m ³ m ³	0.931	
				RAZEM	0.931
6	KNR 2-31 0109-03	Podbudowa betonowa bez dylatacji - grubość warstwy po zagęszczeniu 12 cm 0.697	m ² m ²	0.697	
				RAZEM	0.697
7	KNR 2-31 0109-04	Podbudowa betonowa bez dylatacji - za każdy dalszy 1 cm grubość warstwy po zagęszczeniu Uwagi: zmniejszenie grubości o 2 cm Krotność = 2 -0.697	m ² m ²	-0.697	
				RAZEM	-0.697
8	KNR 2-02 0205-01	Płyty fundamentowe żelbetowe - z wykorzystaniem pompy do betonu Uwagi: płyta denka komory 1.463	m ³ m ³	1.463	
				RAZEM	1.463
9	KNR 2-02 0290-02	Przygotowanie i montaż zbrojenia elementów budynków i budowli - pręty żebrowane 83/1000	t t	0.083	
				RAZEM	0.083
10	KNR 2-02 0604-05	Izolacje przeciwwilgociowe z papy powierzchni poziomych na lepiku na zimno - pierwsza warstwa 5.85	m ² m ²	5.850	
				RAZEM	5.850
11	KNR 2-02 0604-06	Izolacje przeciwwilgociowe z papy powierzchni poziomych na lepiku na zimno - druga i następna warstwa 5.85	m ² m ²	5.850	
				RAZEM	5.850
12	KNR 2-02 0116-02 analogia	Ściany z bloczków z bloczków betonowych M-6 14x25x38 15.12	m ² m ²	15.120	
				RAZEM	15.120
13	KNR 2-02 0604-08	Izolacje przeciwwilgociowe z papy powierzchni pionowych na lepiku na gorąco - pierwsza warstwa 16.32	m ² m ²	16.320	
				RAZEM	16.320
14	KNR 2-02 0604-09	Izolacje przeciwwilgociowe z papy powierzchni pionowych na lepiku na gorąco - druga i następna warstwa 16.32	m ² m ²	16.320	
				RAZEM	16.320
15	KNR 2-31 0601-05 analogia	Drenaż opaskowy 14.0	m m	14.000	
				RAZEM	14.000
16	KNR 2-01 0230-02	Zасыpywanie wykopów spycharkami z przemieszczeniem gruntu na odl. do 10 m w gruncie kat. IV 41.20	m ³ m ³	41.200	
				RAZEM	41.200
17	KNR 2-01 0320-01 analogia	Zасыpywanie wykopów łścian budynku pospółką 9.7	m ³ m ³	9.700	

Lp.	Podst	Opis i wyliczenia	j.m.	Poszcz	Razem
				RAZEM	9.700
18	KNR 2-31 0114-05	Podbudowa z kruszywa łamanego - warstwa dolna o grubości po zagęszczeniu 15 cm Uwagi: podbudowa pod płytę 29.55	m ² m ²	29.550	
				RAZEM	29.550
19	KNR 2-02 0205-01	Płyty fundamentowe żelbetowe - z wykorzystaniem pompy do betonu 0.51	m ³ m ³	0.510	
				RAZEM	0.510
20	KNR 2-02 0290-02	Przygotowanie i montaż zbrojenia elementów budynków i budowli - pręty żelazne 165.7/1000	t t	0.166	
				RAZEM	0.166
21	KNR 2-02 0604-05	Izolacje przeciwwilgociowe z papy powierzchni poziomych na lepiku na zimno - pierwsza warstwa 11.56	m ² m ²	11.560	
				RAZEM	11.560
22	NNRNKB 202 0618-01 analogia	(z.V) Izolacje przeciwwilgociowe z papy zgrzewalnej 11.56	m ² m ²	11.560	
				RAZEM	11.560
23	KNR 2-31 0302-04	Nawierzchnia z kostki kamiennej nieregularnej o wysokości 8 cm na podsypce cementowo-piaskowej 32.72	m ² m ²	32.720	
				RAZEM	32.720
24	TZKNBK IV - 61 analogia	Montaż elementów kamiennych granitowych 0.161	m ³ m ³	0.161	
				RAZEM	0.161
25	KNR 2-02 1210-01 analogia	Montaż kratak ostonowych tryskaczy 0.32	m ² m ²	0.320	
				RAZEM	0.320
26	KNR 2-18 0625-04	Studzienki ściekowe z gotowych elementów podwórzowe kamionkowe o śr. 300mm 2	szt. szt.	2.000	
				RAZEM	2.000
27	KNR-W 2-18 0408-01	Kanały z rur PVC łączonych na wcisk o śr. zewn. 110 mm 6.60	m m	6.600	
				RAZEM	6.600
28	KNR 2-31 0807-01	Rozebranie nawierzchni z kostki betonowej 14x12 cm lub żuźlowej 14x14 cm na podsypce piaskowej z wypełnieniem spoin piaskiem 15.25	m ² m ²	15.250	
				RAZEM	15.250
29	KNR 2-18 0501-02	Kanały rurowe - podłoża z materiałów sypkich o grubości 15 cm 9.15	m ² m ²	9.150	
				RAZEM	9.150
30	KNR-W 2-18 0109-01/02 analogia	Sieci wodociągowe - montaż rurociągów z rur polietylenowych (PE, PEHD) o śr.zewnętrznej 47.25 mm - ekstrapolacja 15.50	m m	15.500	
				RAZEM	15.500
31	KNR 2-01 0320-02	Zасыpywanie wykopów liniowych o ścianach pionowych głębokości do 1.5 m kat.gr.III-IV - szerokość 0.8-1.5 m 16.20	m ³ m ³	16.200	
				RAZEM	16.200
32	KNR 2-31 0302-04	Nawierzchnia z kostki kamiennej nieregularnej o wysokości 8 cm na podsypce cementowo-piaskowej 15.25	m ² m ²	15.250	
				RAZEM	15.250
33	niekatalogowa wycena indywidualna	Montaż instalacji elektrycznej i hydraulicznej płyty wodnej wraz z rozruchem i szkoleniem 1.0	kpl kpl	1.000	
				RAZEM	1.000

Lp.	Podst	Opis i wyliczenia	j.m.	Poszcz	Razem
34	niekatalogowa wycena indywidualna	Montaż oświetlenia - lampy zatopione w chodniku o średnicy 20 cm	szt		
	4		szt.	4.000	
				RAZEM	4.000
35	KNR 2-31 0702-03 analogia	Montaż pachołków zatopionych w nawierzchni chodnika	szt.		
	9		szt.	9.000	
				RAZEM	9.000
36	KNR 2-31 0702-03 analogia	Montaż ławek parkowych	szt.		
	4		szt.	4.000	
				RAZEM	4.000
37	KNR 2-31 0702-03 analogia	Montaż gazonów - z nasadzeniami	szt.		
	4		szt.	4.000	
				RAZEM	4.000
38	niekatalogowa wycena indywidualna	Ułożenie kabla wielożyłowego	m		
	5.5		m	5.500	
				RAZEM	5.500

**Koncepcja budowy płyty wodnej typu „DRY PLAZA”
KŁODZKO, UL. WOJSKA POLSKIEGO**

**Lokalizacja:
KŁODZKO, UL. WOJSKA POLSKIEGO
DZIAŁKA NR 52 AM-1 OBRĘB CENTRUM**

**Właściciel:
GMINA MIEJSKA KŁODZKO
PL. BOLESŁAWA CHROBREGO 1**

**Opracował:
MGR. INŻ. SŁAWOMIR NOGAJ**

SPIS ZAWARTOŚCI OPRACOWANIA:

- Strona tytułowa
- Spis zawartości opracowania
- Mapa sytuacyjno wysokościowa
- Opis koncepcji
- Dokumentacja fotograficzna
- Część graficzna

1. Dane ewidencyjne

- 1.1. Działka: nr 52 AM-1Obr. Centrum, Kłodzko
- 1.2. Właściciel: Gmina Miejska Kłodzko
- 1.3. Stadium opracowania: koncepcja
- 1.4. Autor opracowania: mgr inż. Sławomir Nogaj

2. Przedmiot inwestycji

Przedmiotem inwestycji jest budowa fontanny na ul. Wojska Polskiego w Kłodzku.

3. Istniejący stan zagospodarowania terenu

Inwestycja będzie zlokalizowana w zabytkowym układzie komunikacyjnym zwartej zabudowy staromiejskiej, ciągu ulic: Wojska Polskiego i Zawiszy Czarnego w Kłodzku.

Ulica Wojska Polskiego od skrzyżowania z ul. Zawiszy Czarnego stanowi pasaż pieszo – jezdny z nawierzchni z kostki brukowej naturalnej bez podziału na jezdnię i chodnik.

4. Projektowane zagospodarowanie terenu.

Celem inwestycji jest projekt małej fontanny. Teren na którym będzie usytuowana, stanowi dużą powierzchnię. Uzupełnieniem fontanny będzie infrastruktura towarzyszącą w postaci 4 szt. ławek o konstrukcji żeliwno - drewnianej, 4 szt. donic betonowych kwadratowych o fakturze kamienia rzeczno (wym~ 50x50x50 cm).

Projektowane zamierzenie ma na celu stworzenie niewielkiego miejskiego placu rekreacyjnego, wzbogacającego funkcjonalnie i przekształcając ten teren w miejsce spotkań i odpoczynku mieszkańców, młodzieży szkolnej pobliskiej szkoły średniej i turystów odwiedzających Kłodzko.

5. Granice terenu inwestycji

Inwestycja będzie ograniczona do niewielkiego wycinka terenu działki Nr 52 AM-1 obręb Centrum, której granice zaznaczono w części graficznej.

6. Forma architektoniczna i funkcja obiektu

Projektuje się fontannę w postaci płyty wodnej wraz z zagospodarowaniem otoczenia w elementy małej architektury takie jak np. ławki, gazony.

Konstrukcja fontanny będzie się składać się z zamocowanych 8 tryskaczy wodnych o wysokości strumieni wodnego max 1,0m oraz 4 lamp podświetlających strumienie wody. Całość wkomponowana w istniejącą nawierzchnię. Obwodowo zamontowane zostaną rynny kamienne. Zbiornik wody, stanowiący obieg zamknięty dla wody w fontannie będzie umiejscowiony w centralnej jej części pod powierzchnią kostki brukowej. Otoczenie fontanny zagospodarować w obiekty małej architektury takie jak ławki, kosze na śmieci, gazony.

7. Infrastruktura techniczna

Wymagane jest podłączenie do instalacji energetycznej oraz do kanalizacji deszczowej. Na wykonanie powyższych prac Inwestor powinien uzyskać zgłoszenie w Starostwie Powiatowym w Kłodzku.

8. Zakres robót budowlanych:

Planuje się następujący zakres robót budowlanych:

- Roboty rozbiórkowe nawierzchni placu;
- Roboty ziemne- wykop mechaniczny w gruncie kat. III-IV;
- Wykonanie komory technicznej z betonu żwirowego Kl. C20/25;

Wersja 1 ; płyta denna żelbetowa gr. 25 cm z betonu żwirowego j.w., ściany piwniczne gr. 25 cm z bloczków betonowych M6 14x25x38 cm (formowanych z betonu j.w.) murowane na zaprawie cem. kl. min. 10.0 z dodatkami uszczelniającymi

Wersja 2 ; płyta denna żelbetowa gr. 25 cm z betonu żwirowego j.w., ściany piwniczne gr. 20 cm z betonu j.w. zbrojone konstrukcyjnie (podwójna siatka ze stali rodzaju A-II $\varnothing 12$ # 25x25 cm)

UWAGA : na wysokości góry płyty dennej komory w ścianach komory wykonać odpływy do drenażu opaskowego (zapobiegające wypełnieniu komory wodą w razie ulewnego deszczu) --- z sączków drenarskich PCV min. $\varnothing 65$ w ilości 3 otw. na 1 ściankę

- Wykonanie wewnętrznej linii zasilającej elektroenergetycznej, dla instalacji oświetleniowej oraz technologicznej płyty wodnej ;
- Wykonanie instalacji wodociągowej, przyłączonej do instalacji zewnętrznej, zaopatrzonej w urządzenia pomiarowe i redukcje ciśnienia;
- Wykonanie płyty żelbetowej z izolacją;
- Roboty izolacyjne pionowe i poziome;

KONCEPCJA BUDOWY FONTANNY PRZY UL. WOJSKA POLSKIEGO W KŁODZKU
Zakład Usług Inwestorskich mgr inż. Sławomir Nogaj

- Odtworzenie nawierzchni częściowo z elementów rozebranych, częściowo z elementów nowych;
- Montaż elementów małej architektury: ławek, montaż barierki.

Opracował:

KONCEPCJA BUDOWY FONTANNY PRZY UL.WOJSKA POLSKIEGO W KŁODZKU
Zakład Usług Inwestorskich mgr inż. Sławomir Nogaj

WARIANT PODSTAWOWY UKŁADU ELEMENTÓW NAWIERZCHNI PŁYTY

OZNACZENIA -- OPIS ELEMENTÓW SKŁADOWYCH PŁYTY WODNEJ

1	pole 1,0x1,0 m wypełnione kostką kamienną 6,8 cm /jasno szary "Strzegom"/ - istniejące
2	pole 1,0x0,2 m wypełnione płytą kamienną ~ 4 cm /jasno szary "Strzegom"/ - istniejące
3	pole 0,2x0,2 m wypełnione płytą kamienną ~ 4 cm /jasno szary "Strzegom"/ - istniejące
4	krata osłonowa tryskacza z płaskownika 5x30 mm ; otwór dla dyszy tryskacza $\varnothing 40$ mm - projektowana
5	dysza tryskacza max. $\varnothing 25$ mm - projektowana
6	lampa oświetleniowa płaska w obudowie hermetycznej ; szkło hartowane; mat. obudowy stal nierdzewna ; wielkość _{max.} $\varnothing 20$ cm ,P _{max.} = 150 W - projektowana
7	krata ściekowa 30x30 cm ; instalacja wody fontanny w obiegu stałym
8	pacholek żelwny / lub ze stali nierdzewnej / ; wielkość _{max.} $\varnothing 10$ cm ,h _{max.} = 15 cm - projektowany
9	detal kamienny /naroże/ szlifowany ; 0,755x0,2 m gr.8 cm odwodnienia terenu /jasno szary "Strzegom"/ - projektowany
10	detal kamienny szlifowany ; 0,755x0,2 m gr.8 cm odwodnienia terenu /jasno szary "Strzegom"/ - projektowany
11	detal kamienny / zakończenie / szlifowany ; 0,555x0,2 m gr.8 cm odwodnienia terenu / jasno szary "Strzegom" / - projektowany
12	krata ściekowa 20x20 cm wody opadowej ; włączona do sieci kanalizacji deszczowej - projektowana

KONCEPCJA PROJEKTOWA

		Z.U.I. Łądek Zdrój mgr inż. Sławomir Nogaj 57-540 Łądek Zdrój Pl. Mariański 12/10
nazwa inwestycji	Realizacja obiektu małej architektury -- urządzenie fragmentu placu publicznego	branża konstr.-arch.
nazwa obiektu budowlanego	Budowa małej fontanny -- płyty wodnej	skala rysunku 1 : 50
adres obiektu	Kłodzko ul. Wojska Polskiego , dz. nr 52 (AM-1) obr. Centrum	nr rysunku A 0.2
tytuł rysunku	RZUTY I PRZEKROJE	faza koncepcja
inwestor	Gmina Miejska Kłodzko	
projektant - autor opracowania		data i podpis

WARIANT NR 2 UKŁADU
ELEMENTÓW NAWIERZCHNI PŁYTY

A detal kamienny ; wycinek kola szer. 8 cm , gr 8 cm $r_1=1,51\text{ m}$, $r_2 = 1,42\text{ m}$ /jasno szary "Strzegom"/ ; szlifowany -- projektowany

WARIANT NR 3 UKŁADU
ELEMENTÓW NAWIERZCHNI PŁYTY

B detal kamienny ; wycinek kola szer. 4 cm , gr 6 cm $r_1=0,45\text{ m}$, $r_2 = 0,50\text{ m}$ /jasno szary "Strzegom"/ ; szlifowany -- projektowany

PRZEKRÓJ PIONOWY - SYTUACJA

KONCEPCJA PROJEKTOWA

Z.U.I. Łądek Zdrój
mgr inż. Sławomir Nogaj
57-540 Łądek Zdrój
Pl. Mariański 12/10

nazwa inwestycji	Realizacja obiektu małej architektury -- urządzenie fragmentu placu publicznego	branża konstr.-arch.
nazwa obiektu budowlanego	Budowa małej fontanny -- płyty wodnej	skala rysunku 1 : 50
adres obiektu	Kłodzko ul.Wojska Polskiego , dz. nr 52 (AM-1) obr. Centrum	nr rysunku A 0.3
tytuł rysunku	RZUTY I PRZEKROJE	faza koncepcja
inwestor	Gmina Miejska Kłodzko	
projektant - autor opracowania		data i podpis

KONCEPCJA PROJEKTOWA

Z. U. I. Ładek Zdrój
mgr inż. Sławomir Nogaj
57-540 Ładek Zdrój
Pl. Mariński 12/10

nazwa inwestycji	Realizacja obiektu małej architektury – urządzenie fragmentu placu publicznego	branża
nazwa obiektu budowlanego	Płyta wodna	konstr. arch. skala rysunku
adres obiektu	Kłodzko, ul. Wojska Polskiego, dz. nr 52 (AM-1) obr. Centrum	1:250
tytuł rysunku	PLAN SYTUACYJNY – ZAGOSPODAROWANIE TERENU	ar. rysunku
inwestor	Gmina Miejska Kłodzko	A 0.1 faza
	projektant – autor opracowania	koncepcja
		data i podpis

LOKALIZACJA KOMORY TECHNICZNEJ ROZMIESZCZENIE ELEMENTÓW STROPOWYCH; WŁAZU ORAZ WPUSTU

A - A

N12

340,0 (wymiar płyty)
20,0 100,0 20,0 100,0 20,0 100,0 20,0

20,0 100,0 20,0 100,0 20,0 100,0 20,0 76,0 76,0 76,0 76,0 56,0 340,0 (wymiar płyty)

ROZMIESZCZENIE ELEMENTÓW NAWIERZCHNI PŁYTY WODNEJ

KONCEPCJA PROJEKTOWA		Z.U.I. Łądek Zdrój mgr inż. Sławomir Nogaj 57-540 Łądek Zdrój Pl. Mariński 12/10
nazwa inwestycji	Realizacja obiektu małej architektury – urządzenie fragmentu placu publicznego	branża konstr.-arch.
nazwa obiektu budowlanego	Budowa małej fontanny – płyty wodnej	skala rysunku 1 : 50
adres obiektu	Kłodzko ul. Wojska Polskiego , dz. nr 52 (AM-1) obr. Centrum	nr rysunku A 0.4
tytuł rysunku	RZUTY I PRZEKROJE	faza konceptcja
inwestor	Gmina Miejska Kłodzko	
projektant - autor opracowania		

mgr inż. Sławomir Nogaj
data i podpis
Nr U.A.N. VI-f/3 18/19 Wałbrzych
Nr U.A.N. V-7342/100/92 Wałbrzych
§ 5 ust. 1 pkt 1, § 5 ust. 2, § 5 ust. 3 pkt 1, § 6 ust. 1 pkt 1, § 7
Architektonicznej § 5 ust. 1
18/19/2019 Wałbrzych

EFEKT STRUMIENIA FONTANNY

Clear Stream Effect

Program funkcjonalno-użytkowy

Służący do ustalenia planowanych kosztów prac projektowych i robót budowlanych, przygotowania oferty szczególnie w zakresie obliczenia ceny oferty oraz wykonania prac projektowych

1. Informacje ogólne

1.1. Nazwa inwestycji: Budowa płyty wodnej na ul. Wojska Polskiego w Kłodzku

1.2. Adres inwestycji:

Kłodzko, ul. Wojska Polskiego, nr ewidencyjny działki 52 AM-1 Obręb Centrum

1.3. Kody i nazwy usług wg CPV (Wspólny Słownik Zamówień)

- Grupa robót 45
- Klasa robót 45.1; 45.2 ; 45.3

45210000-2 – Roboty budowlane w zakresie budynków,

45110000-1 – Roboty w zakresie burzenia i rozbiórki obiektów budowlanych, roboty ziemne ,

45332200-5 – Roboty instalacyjne hydrauliczne ,

45332300-6 – Roboty instalacyjne kanalizacyjne ,

45332400-7 – Roboty instalacyjne w zakresie urządzeń sanitarnych ,

45300000-0 – Roboty instalacyjne w budynkach

1.4. Nazwa inwestora:

Gmina Miejska Kłodzko, 57-300 Kłodzko Plac Bolesława Chrobrego 1

1.5. Opracował:

mgr inż. Sławomir Nogaj Zakład Usług Inwestorskich, 57-540 Łądek Zdrój Pl. Mariański 12/10

1.6. Zawartość programu funkcjonalno-użytkowego:

- Część ogólna
- Część opisowa programu funkcjonalno-użytkowego
- Część informacyjna

2. Część ogólna. Opis programu funkcjonalno-użytkowego

Ogólny opis przedmiotu zamówienia

- Lokalizacja: planowana inwestycja zlokalizowana będzie w dzielnicy staromiejskiej miasta Kłodzka u zbiegu ulic Zawiszy Czarnego i Wojska Polskiego w sąsiedztwie Zespołu Szkół Ogólnokształcących w Kłodzku.
- Stan własności: obszar inwestycji obejmuje teren działki nr 52 stanowiącej własność Gminy Miejskiej Kłodzko.

2.1. Zakres robót budowlanych:

- Roboty rozbiórkowe nawierzchni placu;
- Roboty ziemne- wykop mechaniczny w gruncie kat. III-IV;
- Wykonanie komory technicznej z betonu żwirowego Kl. C20/25;
Wersja 1 ; płyta denna żelbetowa gr. 25 cm z betonu żwirowego j.w., ściany piwniczne gr. 25 cm z bloczków betonowych M6 14x25x38 cm (formowanych z betonu j.w.) murowane na zaprawie cem. kl. min. 10.0 z dodatkami uszczelniającymi
Wersja 2 ; płyta denna żelbetowa gr. 25 cm z betonu żwirowego j.w., ściany piwniczne gr. 20 cm z betonu j.w. zbrojone konstrukcyjnie (podwójna siatka ze stali rodzaju A-II $\varnothing 12$ # 25x25 cm)

UWAGA : na wysokości góry płyty komory w ścianach komory wykonać odpływy do drenażu opaskowego (zapobiegające wypełnieniu komory wodą w razie ulewnego deszczu) --- z sączków drenarskich PCV min. $\varnothing 65$ w ilości 3 otw. na 1 ściankę

- Wykonanie WLZ elektroenergetycznej, montaż instalacji oświetleniowej /przewody, osprzęt, automatyka/, zasilanie obwodu obiegu wody /montaż kompletnej instalacji wg technologii producenta urządzeń/;
- Wykonanie przyłącza wodociągowego, przyłączonego do instalacji zewnętrznej, zaopatrzonej w urządzenia pomiarowe i redukcje ciśnienia;
- Wykonanie odwodnienia płyty wodnej, drenażu komory technicznej, włączenie do kanalizacji deszczowej;
- Wykonanie płyty żelbetowej z izolacją;
- Roboty izolacyjne pionowe i poziome;
- Odtworzenie nawierzchni częściowo z elementów rozebranych, częściowo z elementów nowych;
- Montaż elementów małej architektury: ławek, donic betonowych, słupków blokujących.

2.2. Uwarunkowania wykonania przedmiotu zamówienia

- Inwestycja zlokalizowana będzie na terenie działki nr 52 stanowiącej ciąg pieszo-jezdny ul. Wojska Polskiego w sąsiedztwie Zespołu szkół Ogólnokształcących.
- Teren zainwestowania posiada niezbędne sieci infrastruktury technicznej w tym miejską sieć wodociągową, energetyczną oraz sieć kanalizacji deszczowej, do których planowane jest podłączenie miejskiej fontanny.

2.3. Właściwości funkcjonalno-użytkowe

- Inwestycja będzie zlokalizowana w zabytkowym układzie komunikacyjnym zwartej zabudowy staromiejskiej, ciągu ulic: Wojska Polskiego i Zawiszy Czarnego.

- Ulica Wojska Polskiego tworzy pasaż pieszo - jezdny. Nawierzchnia z kostki brukowej naturalnej bez podziału na jezdnię i chodnik.
- Teren stanowi dużą powierzchnię, na której zlokalizowana będzie płyta wodna wraz z infrastrukturą towarzyszącą. Projektowane zamierzenie ma na celu stworzenie niewielkiego miejskiego placu rekreacyjnego, wzbogacającego funkcjonalnie i przekształcając ten teren w miejsce spotkań i odpoczynku mieszkańców, młodzieży szkolnej pobliskiej szkoły średniej i turystów odwiedzających Kłodzko.

2.4. Ogólne właściwości funkcjonalno-użytkowe

- Powierzchnia zabudowy płyty 11,56 m²
- Powierzchnia zabudowy komory technicznej 11,56 m²
- Powierzchnia użytkowa komory technicznej 8,41 m²
- Kubatura komory technicznej 10,09 m³
- Inne powierzchnie przebudowywanej nawierzchni 35,40 m²
- Określenie wielkości możliwych ; ~~przekroczeń~~ lub pomniejszenia przyjętych parametrów powierzchni i kubatur lub wskaźników – 25%

3. Opis wymagań zamawiającego w stosunku do przedmiotu zamówienia

3.1. Cechy obiektu dotyczące rozwiązań budowlano-konstrukcyjnych i wskaźników ekonomicznych

- Przygotowanie terenu:
Inwestycja polega na umiejscowieniu w ciągu pieszo- jezdny ulicy Wojska Polskiego małej fontanny w postaci płyty wodnej. Teren inwestycji z nawierzchni z kostki brukowej.
- Architektura:
Projektuje się płytę wodną wraz z zagospodarowaniem otoczenia w elementy małej architektury takie jak np. ławki , gazony.
- Konstrukcja:
Konstrukcja płyty wodnej będzie się składać się z zamocowanych 8 tryskaczy wodnych o projektowanej wysokości strumieni wodnego max 1,0m oraz 4 lamp podświetlających strumienie wody. Całość wkomponowana w istniejącą nawierzchnię. Obwodowo zamontowane zostaną rynny kamienne. Zbiornik wody, stanowiący obieg zamknięty dla wody w płycie będzie umiejscowiony pod powierzchnią kostki brukowej.
- Instalacja:
W skład elementów technologicznych płyty wodnej w najbardziej bogatej konfiguracji umożliwiającej sterowanie pracą fontanny z wysokością strumieni wody, podświetlaniem itp. wchodzić będą następujące elementy :
 - 1) grill LED z dyszą i 2 lampami diodowymi - 8 szt.
 - 2) pompa z filtrem wstępnym
 - 3) falownik (przetwornica częstotliwości) – opcja
 - 4) zestaw filtracyjny: filtr piaskowy, pompa obiegowa, ręczny zawór 6-drogowy
 - 5) automatyczne urządzenie kontrolno-pomiarowe do dozowania środka dezynfekującego i korektora pH
 - 6) przerywacz strugi
 - 7) filtr wstępny
 - 8) zmiękcacz – opcja
 - 9) automatyczny regulator poziomu wody z zaworem elektromagnetycznym i sondami poziomu wody
 - 10) zbiornik wyrównawczy z PE

11) szafa zasilająco-sterownicza do urządzeń fontannowych

12) orurowanie i armatura

Wymagane jest podłączenie do instalacji elektroenergetycznej, wodnej i deszczowej. Wody opadowe z terenu przyległego będą usuwane powierzchniowo korytami kamiennymi do kanalizacji deszczowej w ulicy za pomocą wpustu ulicznego –włączone do kanalizacji ogólnospławnej w ul. Wojska Polskiego. Na wykonanie powyższych prac Inwestor powinien uzyskać zgłoszenie w Starostwie Powiatowym w Kłodzku.

- Wykończenie:
Zgodnie z wybraną przez Inwestora koncepcją architektoniczną.
- Zagospodarowanie terenu:
Otoczenie płyty wodnej zagospodarować w obiekty małej architektury takie jak ławki oraz donice.

3.2. Warunki wykonania i odbioru robót budowlanych

- Warunkiem przystąpienia do robót budowlanych jest zgłoszenie planowanych robót budowlanych nie wymagających pozwolenia na budowę w Starostwie Powiatowym w Kłodzku wraz z załączoną koncepcją.

4. Część informacyjna programu funkcjonalno-użytkowego

4.1. Dokumenty potwierdzające zgodność zamierzenia budowlanego z wymaganiami wynikającymi z odrębnych przepisów:

- Wypis i wyrys z miejscowego planu zagospodarowania terenu.

4.2. Oświadczenie zamawiającego stwierdzające jego prawo do dysponowania nieruchomością na cele budowlane:

- Inwestor oświadcza, że działka oznaczona nr ewidencyjnym 52 AM-1 obręb Centrum położona w Kłodzku stanowi własność inwestora w zakresie prawa do dysponowania nieruchomością na cele budowlane.

4.3. Przepisy prawne i normy związane z projektowaniem i wykonaniem zamierzenia budowlanego:

- Ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003 nr 80 poz. 717 z późn. zm.),
- Ustawa z dnia 7 lipca 1994r. prawo budowlane (Dz. U. z 2006r., Nr 156, poz. 1118)
- Ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655).

4.4. Inne posiadane informacje i dokumenty niezbędne do zaprojektowania robót budowlanych, w szczególności:

- Kopia mapy zasadniczej;
- Inwentaryzacja fotograficzna terenu inwestycji.

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

Temat :

Koncepcja budowy płyty wodnej typu "DRY PLAZA"

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; z/s 57-300 Kłodzko pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

OGÓLNA SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

1. Określenie przedmiotu zamówienia

- 1.1. Nazwa zamówienia:
Budowa fontanny w Kłodzku na działce nr 52 (AM-1) obr. Centrum
- 1.2. Nazwa i adres zamawiającego:
Gmina Miejska Kłodzko, 57-300 Kłodzko Pl. Bolesława Chrobrego 1
- 1.3. Postanowienia ogólne:
Celem specyfikacji technicznej wykonania i odbioru robót budowlanych jest określenie wymagań dotyczących robót wymienionych w pkt. 1.1.
- 1.4. Nazwy i kody:
 - 45110000-1 Roboty ziemne
 - 45220000-5 Roboty inżynierskie i budowlane
 - 45310000-3 Roboty w zakresie instalacji elektrycznych
 - 45330000-9 Hydraulika i roboty sanitarne
 - 45320000-6 Roboty izolacyjne
 - 45230000-8 Roboty budowlane w zakresie budowy rurociągów, linii komunikacyjnych i elektroenergetycznych, autostrad, dróg, lotnisk i kolei; wyrównywanie terenu

2. Ogólny zakres robót

- 2.1. Roboty rozbiórkowe nawierzchni placu;
- 2.2. Roboty ziemne- wykop mechaniczny w gruncie kat. III-IV;
- 2.3. Wykonanie komory technicznej z betonu żwirowego Kl. C 20/25;
- 2.4. Wykonanie wewnętrznej linii zasilającej elektroenergetycznej dla instalacji oświetleniowej, sterowania oraz instalacji urządzeń płyty wodnej działającej w układzie zamkniętym ;
- 2.5. Wykonanie instalacji wodociągowej, przyłączonej do instalacji zewnętrznej, zaopatrzonej w urządzenia pomiarowe i redukcję ciśnienia;
- 2.6. Wykonanie płyty żelbetowej z izolacją;
- 2.7. Roboty izolacyjne pionowe i poziome;
- 2.8. Odtworzenie nawierzchni częściowo z elementów rozebranych, częściowo z elementów nowych;
- 2.9. Montaż elementów małej architektury: 4 szt. ławek, 4 szt. gazonów , montaż odbojnic zabezpieczających płytę wodną przed pojazdami mechanicznymi .

3. Prowadzenie robót

3.1. Ogólne zasady prowadzenia robót

Wykonawca jest odpowiedzialny :

- za prowadzenie robót zgodnie z umową, koncepcją projektową oraz programem funkcjonalno-użytkowym
- za przestrzeganie harmonogramu,
- za jakość stosowanych materiałów i wykonywanych robót,
- za zgodność z wymaganiami technicznymi oraz poleceniami zarządzającego realizacją umowy.

3.2. Teren budowy

Roboty będą prowadzone na części ciągu pieszo-jezdnego na działce oznaczonej nr 52 (AM-1) obr. Centrum Kłodzku.

3.3. Przekazanie placu budowy

Zamawiający przekazuje Wykonawcy teren budowy na warunkach i w czasie określonych w ogólnych warunkach umowy.

3.4. Ochrona i utrzymanie terenu budowy

Wykonawca jest odpowiedzialny za ochronę placu budowy oraz wszystkich materiałów i elementów wyposażenia służących do realizacji robót od chwili rozpoczęcia do ostatecznego odbioru robót.

W czasie wykonywania robót należy zachować podstawowe przepisy BHP, przed rozpoczęciem robót należy przeprowadzić instruktaż pracowników na stanowisku.

4. Wymagania dotyczące materiałów

Materiały stosowane do robót budowlanych powinny posiadać atesty dopuszczenia do obrotu i powszechnego stosowania zgodnie z art. 10 Prawa Budowlanego, wykonawca jest zobowiązany do sprawdzenia ich właściwości. Dla materiałów do wykonania robót budowlanych nie ma specjalnych wymagań związanych z ich przechowywaniem, transportem i składowaniem.

Materiały nieodpowiadające wymaganiom zostaną przez Wykonawcę wywiezione z terenu budowy a każdy rodzaj robót, w którym znajduje się niezbadane i nie zaakceptowane materiały Wykonawca wykonuje na własne ryzyko, licząc się z jego nie przyjęciem i nie zaplaceniem.

5. Sprzęt i urządzenia

Wykonawca jest zobowiązany do używania sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót. Sprzęt wynajęty do wykonywania robót lub będący własnością Wykonawcy ma być utrzymywany w dobrym stanie i gotowości do pracy oraz zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania.

Prace budowlane wykonywane ręcznie, będą prowadzone przy użyciu drobnego sprzętu budowlanego. Wykonawca jest zobowiązany do używania sprzętu w pełni sprawnego a środki transportu powinny posiadać dokumenty dopuszczenia do ruchu na drogach publicznych.

6. Wymagania dotyczące wykonania robót budowlanych

Roboty winny być wykonane zgodnie z ogólnymi warunkami wykonywania robót oraz winny spełniać wymagania norm dotyczących wykonania i odbioru robót budowlanych. W trakcie ich prowadzenia oraz po zakończeniu Wykonawca jest zobowiązany do sukcesywnego usunięcia z terenu budowy gruzu oraz innych elementów pozostałych z rozbiórki oraz wszelkich uszkodzeń wynikłych w trakcie prowadzenia robót. Po zakończeniu robót przekazany Zamawiającemu teren powinien być uporządkowany.

7. Opis sposobu odbioru robót budowlanych

7.1. Rodzaje robót podlegające odbiorowi:

- a) odbiór robót zanikowych ulegających zakryciu;
- b) odbiór końcowy.

7.2. Procedura:

- a) Wykonawca zawiadamia Zamawiającego o gotowości do odbioru w formie pisemnej.
- b) Zamawiający przeprowadza komisyjny odbiór przy udziale przedstawicieli Zamawiającego i Wykonawcy w ciągu 10 dni roboczych od daty zawiadomienia.
- c) Wykonawca przed odbiorem robót przedstawi zamawiającemu atesty lub świadectwa zgodności dotyczące zastosowanych materiałów.
- d) z czynności odbioru zostanie sporządzony protokół odbioru końcowego, który stanowić będzie podstawę do wystawienia faktury za wykonane roboty.
- e) rozliczenie robót nastąpi zgodnie z umową na wykonanie robót.

8. Dokumenty odniesienia

Wykonawca jest zobowiązany znać wszystkie przepisy prawne wydane przez władze państwowe jak i lokalne oraz inne regulacje prawne i wytyczne, które są w jakikolwiek sposób związane z prowadzonymi robotami oraz odpowiedzialny za przestrzeganie ich w trakcie realizacji robót.

Najważniejsze akty prawne.

- 1) Ustawa z dnia 29.01.2004 r Prawo zamówień publicznych -. (Dz. U. Nr 19, póź. 177)
- 2) Ustawa z dnia 07.07.1994 r. Prawo budowlane - (jednolity tekst Dz. U. z 2003 r. Nr 207, poz.2016 z późn. zm.).
- 3)Ustawa z dnia 16.04.2004 r. o wyrobach budowlanych - (Dz. U. Nr 92, poz. 881)
- 4) Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie określenia szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno -użytkowego (Dz. U. nr 202 poz. 2072 z 2004 r.)

8.1. Inne dokumenty

Inne dokumenty odniesienia określa STWiORB.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

ROBOTY ZIEMNE

1.1. Wstęp

1.2. Przedmiot SST

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

1.3. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 9.1.

1.4. Zakres robót objętych SST

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

W zakres tych robót wchodzi:

B.02.01.00. Wykopy.

B.02.02.00. Warstwy filtracyjne, podsypki i nasypy.

B.02.02.02. Podkład żwirowo-piaskowy (wymiana gruntu) pod fundamenty.

B.02.02.03. Podkład podposadzkowy z piasku zwykłego.

B.02.02.04. Nasypy konstrukcyjne.

B.02.03.00. Zasyпки.

B.02.04.00. Transport gruntu.

1.5. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami i wytycznymi.

1.6. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania, ich zgodność z dokumentacją projektową, SST i poleceniami osób kierujących pracami budowlanymi oraz je nadzorującymi .

2. Materiały

2.1. Do wykonania robót wg B.02.01.00 materiały nie występują.

Do wykonania robót wg B.02.01.00 materiały nie występują poza wykonaniem wykopu szerokoprzecznego.

2.2. Grunty do wykonania podkładu wg B.02.02.01-02

Do wykonania podkładu należy stosować pospółki żwirowo-piaskowe. Wymagania dotyczące pospółek:

- uziarnienie do 50 mm,
- łączna zawartość frakcji kamiennej i żwirowej do 50%,
- zawartość frakcji pyłowej do 2%,
- zawartość cząstek organicznych do 2%.

2.3. Do wykonania podkładu wg B.02.02.03. należy stosować piasek zwykły.

2.4. Do zasypywania wykopów wg B.02.03.01 i B.02.03.02 może być użyty grunt wydobyty z tego samego wykopu, niezamarznięty i bez zanieczyszczeń takich jak ziemia roślinna. odpadki materiałów budowlanych itp.

2.5. Grunt do budowy nasypów konstrukcyjnych wg B.02.02-04 powinien posiadać następujące właściwości:

- max. średnica ziaren $d < 120 \text{ mm}$,
- wskaźnik różnoziarnistości $U > 3$,
- granica płynności frakcji przechodzącej przez sito 0,425 mm lub 0,5 mm – $W < 40\%$,
- zawartość części organicznych $I < 2\%$,
- pęcznienie pod wpływem wody $P < 5\%$,
- możliwe jest uzyskanie wymaganego wskaźnika zagęszczenia,
- odporność na rozpad $< 10\%$.

3. Sprzęt

Roboty mogą być wykonywane ręcznie lub mechanicznie.

Roboty ziemne można wykonywać przy użyciu dowolnego sprzętu.

4. Transport

Materiały mogą być przewożone dowolnymi środkami transportu.

Należy je umieścić równomiernie na całej powierzchni ładunkowej i zabezpieczyć przed spadaniem lub przesuwaniami.

5. Wykonanie robót

5.1. Wykopy wg B.02.01.00.

5.2. Sprawdzenie zgodności warunków terenowych z projektowymi

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

5.3. Wykopy

Przed wykonywaniem robót związanych z budową wykopu. Przed rozpoczęciem i w trakcie wykopów należy wykonywać pomiary geodezyjne z wyznaczeniem osi i krawędzi wykopów, niwelacją kontrolną robót ziemnych i dna wykopu.

5.4. Zabezpieczenie skarp wykopów

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

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

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

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

5.5. Tolerancje wykonywania wykopów

Dopuszczalne odchyłki w wykonywaniu wykopów wynoszą 10 cm.

5.6. Postępowanie w wypadku przegłębienia wykopów

(1) Wykopy powinny być wykonywane bez naruszenia naturalnej struktury gruntu.

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

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

5.7. Warstwy filtracyjne, podsypki i nasypy – B.02.02.00

5.8. Wykonawca może przystąpić do układania podsypek i warstw filtracyjnych po uzyskaniu zezwolenia Inżyniera, potwierdzonego wpisem do dziennika budowy.

5.9. Warunki wykonania podkładu pod komorę techniczną:

(1) Układanie podkładu powinno nastąpić bezpośrednio po zakończeniu prac w wykopie.

(2) Przed rozpoczęciem zasypywania dno wykopu powinno być oczyszczone z odpadków materiałów budowlanych.

(3) Układanie podkładu należy prowadzić na całej powierzchni wykopu, równomiernie warstwami grubości 15cm.

(4) Całkowita grubość podkładu według projektu. Powinna to być warstwa stała na całej powierzchni rzutu obiektu.

(5) Wskaźnik zagęszczenia podkładu wg dokumentacji technicznej lecz nie mniejszy od $J_s = 0,9$ według próby normalnej Proctora.

5.10. Zасыпки wg B.02.03.00

5.11. Zezwolenie na rozpoczęcie zasypek

Wykonawca może przystąpić do zasypywania wykopów po uzyskaniu zezwolenia Inżyniera, co powinno być potwierdzone wpisem do dziennika budowy.

5.12. Warunki wykonania zasypki

(1) Zасыpanie wykopów powinno być wykonane bezpośrednio po zakończeniu przewidzianych w nim robót.

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

(3) Układanie i zagęszczanie gruntów powinno być wykonane warstwami o grubości:

0,25 m – przy stosowaniu ubijaków ręcznych,

0,50–1,00 m – przy ubijaniu ubijakami obrotowo-udarowymi (żabami) lub ciężkimi tarczami.

0,40 m – przy zagęszczaniu urządzeniami wibracyjnymi

(4) Wskaźnik zagęszczenia gruntu wg dokumentacji technicznej lecz nie mniejszy niż $J_s = 0,95$ wg próby normalnej Proctora.

(5) Nasypywanie i zagęszczanie gruntu w pobliżu ścian powinno być wykonane w sposób nie powodujący uszkodzenia izolacji przeciwwilgociowej.

6. Kontrola jakości robót

Wymagania dla robót ziemnych podano w punktach 5.1. do 5.4.

(1) Sprawdzenie i odbiór robót ziemnych powinny być wykonane zgodnie z normami wyszczególnionymi w p. 11.

6.1. Wykopy wg B.02.01.00

Sprawdzenie i kontrola w czasie wykonywania robót oraz po ich zakończeniu powinny obejmować:

- zgodność wykonania robót z dokumentacją
- prawidłowość wytyczenie robót w terenie
- przygotowanie terenu
- rodzaj i stan gruntu w podłożu
- wymiary wykopów
- zabezpieczenie i odwodnienie wykopów.

6.2. Wykonanie podkładów i nasypów wg B.02.02.00

Sprawdzeniu podlega:

- przygotowanie podłoża
- materiał użyty na podkład
- grubość i równomierność warstw podkładu
- sposób i jakość zagęszczenia.

6.3. Zasyпки wg B.02.03.00

Sprawdzeniu podlega:

- stan wykopu przed zasypaniem
- materiały do zasyпки
- grubość i równomierność warstw zasyпки
- sposób i jakość zagęszczenia.

7. Obmiar robót

Jednostkami obmiarowymi są:

B.02.01.00 – wykopy – [m³]

B.02.02.00 – podkłady i nasypy – [m³]

B.02.03.00 – zasyпки – [m³]

B.02.04.00 – transport gruntu – [m³] z uwzględnieniem odległości transportu.

8. Odbiór robót

Wszystkie roboty objęte B.02.00.00 podlegają zasadom odbioru robót zanikających.

9. Podstawa płatności

B.02.01.00 – Wykopy – płaci się za m³ gruntu w stanie rodzimym.

Cena obejmuje:

- wyznaczenie zarysu wykopu,

– odspojenie gruntu ze złożeniem na odkład lub załadowaniem na samochody i odwiezieniem;
Wykonawca we własnym zakresie ustali miejsce odwozu mas ziemnych,

– odwodnienie i utrzymanie wykopu z uwzględnieniem wykonania ścianek szczelnych.

B.02.02.00 – Wykonanie podkładów i nasypów – płaci się za m³ podkładu po zagęszczeniu.

Cena obejmuje:

– dostarczenie materiału

– uformowanie i zagęszczenie podkładu z wyrównaniem powierzchni.

B.02.03.00 – Zasyпки – płaci się za m³ zasyпки po zagęszczeniu.

Cena obejmuje:

– dostarczenie materiałów

– zasypanie, zagęszczenie i wyrównanie terenu.

B.02.04.00. Transport gruntu – płaci się za m³ wywiezionego gruntu w stanie rodzimym z uwzględnieniem odległości transportu.

Cena obejmuje:

– załadowanie gruntu na środki transportu

– przewóz na wskazaną odległość

– wyładunek z rozplantowaniem z grubsza

– utrzymanie dróg na terenie budowy i na zwałce.

10. Przepisy związane

PN-B-06050:1999 Geotechnika. Roboty ziemne. Wymagania ogólne.

PN-86/B-02480 Grunty budowlane. Określenia. Symbole. Podział i opis gruntów.

PN-B-02481:1999 Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miary.

BN-77/8931-12 Oznaczanie wskaźnika zagęszczenia gruntów.

PN-B-10736:1999 Przewody podziemne. Roboty ziemne.

BN-88/8932-02 Podłoża kolejowe.

PN-EN 10248-1:1999 Grodzice walcowane na gorąco ze stali niestopowych.

Techniczne warunki dostawy.

PN-EN 10248-2:1999 Grodzice walcowane na gorąco ze stali niestopowych. Tolerancje kształtów i wymiarów.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

BETON

1. Wstęp

1.1. Przedmiot SST

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

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie betonu i podbetonu w elementach konstrukcyjnych objętych koncepcją projektową i programem techniczno-użytkowym.

B.04.01.00 Betony konstrukcyjne.

B.04.02.00 Podbetony.

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową –koncepcją projektową , programem techniczno-użytkowym, SST oraz poleceniami osób kierujących pracami budowlanymi oraz je nadzorującymi .

2. Materiały

2.1. Składniki mieszanki betonowej

(1) Cement

a) Rodzaje cementu

Dopuszczalne jest stosowanie jedynie cementu portlandzkiego czystego, tj. bez dodatków mineralnych wg normy PN-B-30000:1990 o następujących markach:

marki „25” – do betonu klasy B7,5–B20

marki „35” – do betonu klasy wyższej niż B20

b) Wymagania dotyczące składu cementu

Wg ustaleń normy PN-B-30000:1990 oraz ponadto zgodnie z zarządzeniem Ministra Komunikacji wymaga się, aby cementy te charakteryzowały się następującym składem:

- Zawartość krzemianu trójwapniowego olitu (C3S) 50-60%
- Zawartość glinianu trójwapniowego olitu (C3A) <7%
- Zawartość alkaliów do 0,6%
- Zawartość alkaliów pod warunkiem zastosowania kruszywa nieaktywnego do 0,9%
- Zawartość C4AF+2C3A (zalecane) <20%

c) Opakowanie

Cement wysyłany w opakowaniu powinien być pakowany w worki papierowe WK, co najmniej trzywarstwowe, wg PN-76/P-79005.

Masa worka z cementem powinna wynosić 50,2 kg. Na workach powinien być umieszczony trwały, wyraźny napis zawierający następujące dane:

oznaczenie

nazwa wytwórni i miejscowości

masa worka z cementem

data wysyłki

termin trwałości cementu.

Dla cementu luzem należy stosować cementowagony i cementosamochody wyposażone we wsypy umożliwiające grawitacyjne napełnianie zbiorników i urządzenie do wyladowania cementu oraz powinny być przystosowane do plombowania i wsepów i wysypów.

d) Świadectwo jakości cementu

Każda partia wysyłanego cementu powinna być zaopatrzona w sygnaturę odbiorczą kontroli jakości zgodnie z PN-EN 147-2.

e) Akceptowanie poszczególnych partii cementu

Każda partia cementu przed jej użyciem do betonu musi uzyskać akceptację Inżyniera.

f) Bieżąca kontrola podstawowych parametrów cementu

Cement pochodzący z każdej dostawy musi być poddany badaniom wg normy PN-EN 196-1:1996, PN-EN 196-3:1996 i PN-EN 196-6:1997, a wyniki ocenione wg normy PN-B-30000:1990.

Zakres badań cementu pochodzącego z dostawy, dla której jest atest z wynikami badań cementowni obejmuje tylko badania podstawowe.

Ponadto przed użyciem cementu do wykonania mieszanki betonowej zaleca się przeprowadzenie kontroli obejmującej:

- oznaczenie czasu wiązania wg PN-EN 196-1:1996, PN-EN 196-3:1996 i PN-EN 196-6:1997
- oznaczenie zmiany objętości wg PN-EN 196-1:1996, PN-EN 196-3:1996 i PN-EN 196-6:1997
- sprawdzenie zawartości grudek (zbryleń) nie dających się rozgnieść w palcach i nie rozpadających się w wodzie.

W przypadku, gdy w/w kontrola wykaże niezgodność z normami cement nie może być użyty do betonu.

g) Magazynowanie i okres składowania

Miejsca przechowywania cementu mogą być następujące:

dla cementu pakowanego (workowanego):

składowiska otwarte (wydzielone miejsca zadaszone na otwartym terenie zabezpieczone z boków przed opadami) lub magazyny zamknięte (budynki lub pomieszczenia o szczelnym dachu i ścianach)

dla cementu luzem:

- magazyny specjalne (zbiorniki stalowe, żelbetowe lub betonowe przystosowane do pneumatycznego załadunku i wyładunku cementu luzem, zaopatrzone w urządzenia do przeprowadzenia kontroli objętości cementu znajdującego się w zbiorniku lub otwory do przeprowadzenia pomiarów poziomu cementu, włączy do czyszczenia oraz kłamy na zewnętrznych ścianach).

Podłoża składowisk otwartych powinny być twarde i suche, odpowiednio pochylone, zabezpieczające cement przed ściekaniem wody deszczowej i zanieczyszczeniem.

Podłogi magazynów zamkniętych powinny być suche i czyste, zabezpieczające cement przed zawilgoceniem i zanieczyszczeniem.

Dopuszczalny okres przechowywania cementu zależy od miejsca przechowywania.

Cement nie może być użyty do betonu po okresie:

- 10 dni w przypadku przechowywania go w zadaszonych składowiskach otwartych,
- po upływie okresu trwałości podanego przez wytwórcę w przypadku przechowywania w składowiskach zamkniętych.

Każda partia cementu posiadająca oddzielne świadectwo jakości powinno być przechowywana w sposób umożliwiający jej łatwe rozróżnienie.

(2) Kruszywo.

a) Rodzaj kruszywa i uziarnienie.

Do betonu należy stosować kruszywo mineralne odpowiadające wymaganiom normy PN-B-06712/A1:1997, z tym że marka kruszywa nie powinna być niższa niż klasa betonu.

Ziarna kruszywa nie powinny być większe niż:

- 1/3 najmniejszego wymiaru przekroju poprzecznego elementu,
- 3/4 odległości w świetle między prętami zbrojenia leżącymi w jednej płaszczyźnie prostopadłej do kierunku betonowania.

Kontrola partii kruszywa przed użyciem go do wykonania mieszanki betonowej obejmuje oznaczenia:

- składu ziarnowego wg PN-EN 933-1:2000,
- kształtu ziarn wg PN-EN 933-4:2001,
- zawartości pyłów mineralnych wg PN-78/B-06714/13,
- zawartości zanieczyszczeń obcych wg PN-76/B-06714/12.

W celu umożliwienia korekty recepty roboczej mieszanki betonowej należy prowadzić bieżącą kontrolę wilgotności kruszywa wg PN-EN 1997-6:2002 i stałości zawartości frakcji 0–2 mm.

2.2. Wymagania do betonu konstrukcyjnego użytego do budowy

- beton C20/25

Wymaga/nia co do szczelności i mrozoodporności wg PN-EN 206-1:2003, tj.:

- nasiąkliwość nie większa jak 4%
- mrozoodporność przy ubytku masy nie większym niż 5%, spadek wytrzymałości nie większy od

Wymagania ogólne wg PN-EN 206-1:2003.

Ponadto beton i jego składniki powinny spełniać wymagania IBDM w Warszawie.

2.3. Materiały do wykonania podbetonu

Beton kl. C20/25 z utrzymaniem wymagań i badań tylko w zakresie wytrzymałości betonu na ściskanie.

Orientacyjny skład podbetonu:

- pospółka kruszona 0/40,
- cement hutniczy 25. Ilość cementu 6%, $gd_{max} = 2,09 \text{ gr/cm}^3$, wilgotność optymalna 8%.

Kruszywo równomiernie stopniowane o frakcjach:

20/40 = 30%, 20/10 = 20%, 0/2 = 30%

3. Sprzęt

Dozatory muszą mieć aktualne świadectwo legalizacji. Mieszanie składników powinno się odbywać wyłącznie w betoniarkach o wymuszonym działaniu (zabrania się stosowania mieszarek wolno spadowych).

4. Transport

4.1. Transport, podawanie i układanie mieszanki betonowej

(1) Środki do transportu betonu

Mieszanki betonowe mogą być transportowane mieszalnikami samochodowymi (tzw. gruszkami).

(2) Czas transportu i wbudowania

Czas transportu i wbudowania mieszanki nie powinien być dłuższy niż:

90 minut przy temperaturze otoczenia +15°C

70 minut przy temperaturze otoczenia +20°C

30 minut przy temperaturze otoczenia +30°C

5. Wykonanie robót

5.1. Zalecenia ogólne

Roboty betoniarskie muszą być wykonane zgodnie z wymaganiami norm PN-EN 206-1:2003 i PN-63/B-06251.

Betonowanie można rozpocząć po uzyskaniu zezwolenia nadzorującego roboty budowlane-potwierdzonego wpisem do dziennika budowy lub książki obmiaru robót .

5.2. Wytwarzanie mieszanki betonowej

(1) Dozowanie składników:

Dozowanie składników do mieszanki betonowej powinno być dokonywane wyłącznie wagowo, z dokładnością:

2% – przy dozowaniu cementu i wody

3% – przy dozowaniu kruszywa.

Dozatory muszą mieć aktualne świadectwo legalizacji.

Przy dozowaniu składników powinno się uwzględniać korektę związaną ze zmiennym zawilgoceniem kruszywa.

(2) Mieszanie składników

Mieszanie składników powinno się odbywać wyłącznie w betoniarkach wymuszonym działaniu (zabrania się stosowania mieszarek wolnospadowych).

Czas mieszania należy ustalić doświadczalnie jednak nie powinien być krótszy niż 2 minuty.

(3) Podawanie i układanie mieszanki betonowej

Do podawania mieszanek betonowych należy stosować pojemniki o konstrukcji umożliwiającej łatwe ich opróżnianie lub pompy przystosowanej do podawania mieszanek plastycznych. Przy stosowaniu pomp obowiązują odrębne wymagania technologiczne przy czym wymaga się sprawdzenia ustalonej konsystencji mieszanki betonowej przy wylocie.

Przed przystąpieniem do układania betonu należy sprawdzić: położenie zbrojenia, zgodność rzędnych z projektem, czystość deskowania oraz obecność wkładek dystansowych zapewniających wymaganą wielkość otuliny.

Mieszanki betonowej nie należy zrzucać z wysokości większej niż 0,75 m od powierzchni, na którą spada. W przypadku gdy wysokość ta jest większa należy mieszankę podawać za pomocą rynny zsykowej (do wysokości 3,0 m) lub leja zsykowego teleskopowego (do wysokości 8,0 m).

Przy wykonywaniu konstrukcji monolitycznych należy przestrzegać dokumentacji technologicznej, która powinna uwzględniać następujące zalecenia:

- w fundamentach i korpusach podpór mieszankę betonową należy układać bezpośrednio z pojemnika lub rurociągu pompy, bądź też za pośrednictwem rynny,
- warstwami o grubości do 40 cm zagęszczając wibratorami wgłębnymi,
- przy wykonywaniu płyt mieszankę betonową należy układać bezpośrednio z pojemnika lub rurociągu pompy. W płytach o grubości większej od 12 cm zbrojonych górną i dolną należy stosować belki wibracyjne.

(4) Zagęszczanie betonu

Przy zagęszczaniu mieszanki betonowej należy przestrzegać następujących zasad:

Wibratory wgłębne należy stosować o częstotliwości min. 6000 drgań na minutę, z buławami o średnicy nie większej niż 0,65 odległości między prętami zbrojenia leżącymi w płaszczyźnie poziomej.

Podczas zagęszczania wibratorami wgłębnymi nie wolno dotykać zbrojenia buławą wibratora.

Podczas zagęszczania wibratorami wgłębnymi należy zagłębić buławę na głębokość 5–8 cm w warstwę poprzednią i przytrzymać buławę w jednym miejscu w czasie 20–30 sekund po czym wyjmować powoli w stanie wibrującym.

Kolejne miejsca zagłębienia buławy powinny być od siebie oddalone o $1,4 R$, gdzie R jest promieniem skutecznego działania wibratora. Odległość ta zwykle wynosi 0,35–0,7 m.

Belki wibracyjne powinny być stosowane do wyrównania powierzchni betonu płyt i charakteryzować się jednakowymi drganiami na całej długości.

Czas zagęszczania wibratorem powierzchniowym, lub belką wibracyjną w jednym miejscu powinien wynosić od 30 do 60 sekund.

Zasięg działania wibratorów przyczepnych wynosi zwykle od 20 do 50 cm w kierunku głębokości i od 1,0 do 1,5 m w kierunku długości elementu. Rozstaw wibratorów należy ustalić doświadczalnie tak aby nie powstawały martwe pola. Mocowanie wibratorów powinno być trwałe i sztywne.

(5) Przerwy w betonowaniu

Przerwy w betonowaniu należy sytuować w miejscach uprzednio przewidzianych i uzgodnionych z projektantem.

Ukształtowanie powierzchni betonu w przerwie roboczej po winno być uzgodnione z projektantem, a w prostszych przypadkach można się kierować zasadą, że powinna ona być prostopadła do kierunku naprężeń głównych.

Powierzchnia betonu w miejscu przerywania betonowania powinna być starannie przygotowana do połączenia betonu stwardniałego ze świeżym przez:

- usunięcie z powierzchni betonu stwardniałego, luźnych okruszków betonu oraz warstwy pozostałego szkliva cementowego,
- obfite zwilżenie wodą i narzucenie kilkumilimetrowej warstwy zaprawy cementowej o stosunku zbliżonym do zaprawy w betonie wykonywanym albo też narzucenie cienkiej warstwy zaczynu cementowego. Powyższe zabiegi należy wykonać bezpośrednio przed rozpoczęciem betonowania.

W przypadku przerwy w układaniu betonu zagęszczonego przez wibrowanie, wznowienie betonowania nie powinno się odbyć później niż w ciągu 3 godzin lub po całkowitym stwardnieniu betonu.

Jeżeli temperatura powietrza jest wyższa niż 20°C to czas trwania przerwy nie powinien przekraczać 2 godzin. Po wznowieniu betonowania należy unikać dotykania wibratorem deskowania, zbrojenia i poprzednio ułożonego betonu.

(6) Wymagania przy pracy w nocy.

W przypadku, gdy betonowanie konstrukcji wykonywane jest także w nocy konieczne jest wcześniejsze przygotowanie odpowiedniego oświetlenia zapewniającego prawidłowe wykonawstwo robót i dostateczne warunki bezpieczeństwa pracy.

(7) Pobranie próbek i badanie.

Na wykonawcy spoczywa obowiązek zapewnienia wykonania badań laboratoryjnych przewidzianych normą PN-EN 206-1:2003 oraz gromadzenie, przechowywanie i okazywanie Inżynierowi wszystkich wyników badań dotyczących jakości betonu i stosowanych materiałów.

Jeżeli beton poddany jest specjalnym zabiegom technologicznym, należy opracować plan kontroli jakości betonu dostosowany do wymagań technologii produkcji. W planie kontroli powinny być uwzględnione badania przewidziane aktualną normą i niniejszymi SST oraz ewentualne inne konieczne do potwierdzenia prawidłowości zastosowanych zabiegów technologicznych.

Badania powinny obejmować:

- badanie składników betonu
- badanie mieszanki betonowej

– badanie betonu.

5.3. Warunki atmosferyczne przy układaniu mieszanki betonowej i wiązaniu betonu

(1) Temperatura otoczenia

Betonowanie należy wykonywać wyłącznie w temperaturach nie niższych niż +5°C, zachowując warunki umożliwiające uzyskanie przez beton wytrzymałości co najmniej 15 MPa przed pierwszym zamarznięciem.

W wyjątkowych przypadkach dopuszcza się betonowanie w temperaturze do -5°C, jednak wymaga to zgody nadzorującego roboty budowlane oraz zapewnienia mieszanki betonowej o temperaturze +20°C w chwili układania i zabezpieczenia uformowanego elementu przed utratą ciepła w czasie co najmniej 7 dni.

(2) Zabezpieczenie podczas opadów

Przed przystąpieniem do betonowania należy przygotować sposób postępowania na wypadek wystąpienia ulewnego deszczu. Konieczne jest przygotowanie odpowiedniej ilości osłon wodoszczelnych dla zabezpieczenia odkrytych powierzchni świeżego betonu.

(3) Zabezpieczenie betonu przy niskich temperaturach otoczenia

Przy niskich temperaturach otoczenia ułożony beton powinien być chroniony przed zamarznięciem przez okres pozwalający na uzyskanie wytrzymałości co najmniej 15 MPa.

Uzyskanie wytrzymałości 15 MPa powinno być zbadane na próbkach przechowywanych w takich samych warunkach jak zabetonowana konstrukcja.

Przy przewidywaniu spadku temperatury poniżej 0°C w okresie twardnienia betonu należy wcześniej podjąć działania organizacyjne pozwalające na odpowiednie osłonięcie i podgrzanie zabetonowanej konstrukcji.

5.4. Pielęgnacja betonu

(1) Materiały i sposoby pielęgnacji betonu

Bezpośrednio po zakończeniu betonowania zaleca się przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi zapobiegającymi odparowaniu wody z betonu i chroniącymi beton przed deszczem i nasłonecznieniem.

Przy temperaturze otoczenia wyższej niż +5°C należy nie później niż po 12 godzinach od zakończenia betonowania rozpocząć pielęgnację wilgotnościową betonu i prowadzić ją co najmniej przez 7 dni (przez polewanie co najmniej 3 razy na dobę).

Nanoszenie błon nieprzepuszczających wody jest dopuszczalne tylko wtedy, gdy beton nie będzie się łączył z następną warstwą konstrukcji monolitycznej, a także gdy nie są stawiane specjalne wymagania odnośnie jakości pielęgnowanej powierzchni.

Woda stosowana do polewania betonu powinna spełniać wymagania normy PN-EN 1008:2004.

W czasie dojrzewania betonu elementy powinny być chronione przed uderzeniami i drganiami.

(2) Okres pielęgnacji

Ułożony beton należy utrzymywać w stałej wilgotności przez okres co najmniej 7 dni. Polewanie betonu normalnie twardniejącego należy rozpocząć po 24 godzinach od zabetonowania.

Rozformowanie konstrukcji może nastąpić po osiągnięciu przez beton wytrzymałości rozformowania dla konstrukcji monolitycznych (zgodnie z normą PN-63/B-06251) lub wytrzymałości manipulacyjnej dla prefabrykatów.

5.5. Wykańczanie powierzchni betonu

(1) Równość powierzchni i tolerancji.

Dla powierzchni betonów w konstrukcji nośnej obowiązują następujące wymagania:

wszystkie betonowe powierzchnie muszą być gładkie i równe, bez zagłębień między ziarnami kruszywa, przelomów i wybrzuszeń ponad powierzchnię,

pęknięcia są niedopuszczalne,

rysy powierzchniowe skurczowe są dopuszczalne pod warunkiem, że zostaje zachowana otulina zbrojenia betonu min. 2,5cm,

pustki, raki i wykuszyny są dopuszczalne pod warunkiem, że otulenie zbrojenia betonu będzie nie mniejsze niż 2,5cm, a powierzchnia na której występują nie większa niż 0,5% powierzchni odpowiedniej ściany,

równość gorszej powierzchni ustroju nośnego przeznaczonej pod izolację powinna odpowiadać wymaganiom normy PN-69/B-10260, tj. wypukłości i wgłębienia nie powinny być większe niż 2 mm.

(2) Faktura powierzchni i naprawa uszkodzeń

Jeżeli projekt nie przewiduje specjalnego wykończenia powierzchni betonowych, to po rozdeskowaniu konstrukcji należy:

wszystkie wystające nierówności wyrównać za pomocą tarcz karborundowych i czystej wody bezpośrednio po rozebraniu szalunków,

raki i ubytki na eksponowanych powierzchniach uzupełnić betonem i następnie wygładzić i uklepać, aby otrzymać równą i jednorodną powierzchnię bez dołków i porów,

wyrównaną wg powyższych zaleceń powierzchnię należy obrzucić zaprawą i lekko wyszczotkować wilgotną szczotką aby usunąć powierzchnie szkliste.

5.6. Wykonanie podbetonu

Przed przystąpieniem do układania podbetonu należy sprawdzić podłoże pod względem nośności założonej w projekcie technicznym.

Podłoże winne być równe, czyste i odwodnione.

Beton winien być rozkładany w miarę możliwości w sposób ciągły z zachowaniem kontroli grubości oraz rzędnych wg projektu technicznego.

6. Kontrola jakości

Kontrola jakości wykonania betonów polega na sprawdzeniu zgodności z projektem oraz podanymi wyżej wymaganiami. Roboty podlegają odbiorowi.

7. Obmiar robót

Jednostkami obmiaru są:

B.04.01.00 – 1 m³ wykonanej konstrukcji.

B.04.02.00 – 1 m³ wykonanego podbetonu.

8. Odbiór robót

Wszystkie roboty objęte B.04.01.00 i B.04.02.00 podlegają zasadom odbioru robót zanikających wg zasad podanych powyżej.

W szczególności tunel dla pieszych podlega próbnemu obciążeniu wg PN-89/S-10050.

9. Podstawa płatności

Płaci się za roboty wykonane w jednostkach podanych w p. 7.

Cena jednostkowa obejmuje dla B.04.01.00:

- dostarczenie niezbędnych czynników produkcji
- oczyszczenie podłoża
- wykonanie deskowania z rusztowaniem
- ułożenie mieszanki betonowej w nawilżonym deskowaniu, z wykonaniem projektowanych otworów, zabetonowaniem zakotwień i marek, zagęszczeniem i wyrównaniem powierzchni
- pielęgnację betonu
- rozbiórką deskowania i rusztowań
- oczyszczenia stanowiska pracy i usunięcie materiałów rozbiórkowych poza granice obiektu.

B.04.02.00. Podbeton na podłożu gruntowym.

Płaci się za ustaloną ilość m³ betonu wg ceny jednostkowej, która obejmuje: wyrównanie podłoża, przygotowanie, ułożenie, zagęszczenie i wyrównanie betonu, oczyszczenie stanowiska pracy.

10. Przepisy związane

PN-EN 206-1:2003 Beton.

PN-EN 196-1:1996 Cement. Metody badań. Oznaczenie wytrzymałości.

PN-EN 196-3:1996 Cement. Metody badań. Oznaczenie czasów wiązania i stałości objętości.

PN-EN 196-6:1997 Cement. Metody badań. Oznaczenie stopnia zmielenia.

PN-B-30000:1990 Cement portlandzki.

PN-88/B-30001 Cement portlandzki z dodatkami.

PN-B-03002/Az2:2002 Konstrukcje murowe niezbrojne. Projektowanie i obliczanie.

PN-EN 1008:2004 Woda zarobowa do betonu. Specyfikacja pobierania próbek.

PN-89/S-10050 Próbne obciążenie obiektów mostowych, żelbetowych.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

ZBROJENIE BETONU

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące zbrojenia betonu w konstrukcjach żelbetowych wykonywanych na mokro i prefabrykowanych .

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie zbrojenia betonu w elementach konstrukcyjnych objętych koncepcją projektową i programem techniczno-użytkowym.

W zakres tych robót wchodzi:

B.03.01.00. Przygotowanie i montaż zbrojenia prętami okrągłymi gładkimi ze stali A-II.

B.03.02.00. Przygotowanie i montaż zbrojenia prętami okrągłymi żebrowanymi ze stali A-II.

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z odpowiednimi normami.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, SST oraz poleceniami osób kierujących pracami budowlanymi oraz je nadzorującymi .

2. Materiały

2.1. Stal zbrojeniowa

(1) Klasy i gatunki stali zbrojeniowej wg dokumentacji technicznej i wg PN-89/H-84023/6.

(2) Własności mechaniczne i technologiczne stali:

Własności mechaniczne i technologiczne dla walcówki i prętów powinny odpowiadać wymaganiom podanym w PN-EN 10025:2002. Najważniejsze wymagania podano w tabeli poniżej.

Gat.stal	Śr.pręta	Gr.plast	Wytrz. na rozc.	Wydłużenie trzpienia	Zginanie
a – średnica	mm	MPa	MPa	%	d – próbki
St0S-b	5,5–40	220	310–550	22	d = 2a(180)
St3SX-b	5,5–40	240	370–460	24	d = 2a(180)
18G2-b6-32355					
34GS-b	6–32	410 min.	590	16	d = 3a(90)

W technologicznej próbie zginania powierzchnia próbek nie powinna wykazywać pęknięć, naderwań i rozwarstwień.

(3) Wady powierzchniowe:

Powierzchnia walcówki i prętów powinna być bez pęknięć, pęcherzy i naderwań.

Na powierzchni czołowej prętów niedopuszczalne są pozostałości jamy usadowej, rozwarstwienia i pęknięcia widoczne gołym okiem.

Wady powierzchniowe takie jak rysy, drobne łuski i zawalcowania, wtrącenia niemetaliczne, wżery, wypukłości, wgniecenia, zgorzeliny i chropowatości są dopuszczalne:

- jeśli mieszczą się w granicach dopuszczalnych odchyłek dla walcówki i prętów gładkich,
- jeśli nie przekraczają 0,5 mm dla walcówki i prętów żebrowanych o średnicy nominalnej do 25 mm, zaś 0,7 mm dla prętów o większych średnicach.

(4) Odbiór stali na budowie.

Odbiór stali na budowie powinien być dokonany na podstawie atestu, w który powinien być zaopatrzony każdy krąg lub wiązka stali. Atest ten powinien zawierać:

- znak wytwórcy,
- średnicę nominalną,
- gatunek stali,
- numer wyrobu lub partii,
- znak obróbki cieplnej.

Cechowanie wiązek i kręgów powinno być dokonane na przywieszkach metalowych po 2 sztuki dla każdej wiązki czy kręgu.

Wygląd zewnętrzny prętów zbrojeniowych dostarczonej partii powinien być następujący:

- na powierzchni prętów nie powinno być zgorzeliny, odpadającej rdzy, tłuszczów, farb lub innych zanieczyszczeń,

- odchyłki wymiarów przekroju poprzecznego prętów i ożebrowania powinny się mieścić w granicach określonych dla danej klasy stali w normach państwowych,
- pręty dostarczone w wiązkach nie powinny wykazywać odchylenia od linii prostej większego niż 5 mm na 1 m długości pręta.

Magazynowanie stali zbrojeniowej.

Stal zbrojeniowa powinna być magazynowana pod zadaszeniem w przegrodach lub stojakach z podziałem wg wymiarów i gatunków.

(5) Badanie stali na budowie.

Dostarczoną na budowę partię stali do zbrojenia konstrukcji z betonu należy przed wbudowaniem zbadać laboratoryjnie w przypadku, gdy:

- nie ma zaświadczenia jakości (atestu),
- nasuwają się wątpliwości co do jej właściwości technicznych na podstawie oględzin zewnętrznych,
- stal pęka przy gięciu.

Decyzję o przekazaniu próbek do badań laboratoryjnych podejmuje Inżynier.

2.2. Stal zbrojeniowa do zbrojenia tunelów powinna spełniać wymagania IBDM (Instytut Budownictwa, Dróg i Mostów) w Warszawie.

3. Sprzęt

Roboty mogą być wykonane ręcznie lub mechanicznie.

Roboty można wykonać przy użyciu dowolnego typu sprzętu.

4. Transport

Stal zbrojeniowa powinna być przewożona odpowiednimi środkami transportu żeby uniknąć trwałych odkształceń, oraz zgodnie z przepisami BHP i ruchu drogowego.

5. Wykonanie robót

5.1. Wykonywanie zbrojenia

a) Czystość powierzchni zbrojenia.

Pręty i walcówki przed ich użyciem do zbrojenia konstrukcji należy oczyścić z zendry, luźnych płatków rdzy, kurzu i błota,

Pręty zbrojenia zanieczyszczone tłuszczem (smary, oliwa) lub farbą olejną należy opalać np. lampami lutowniczymi aż do całkowitego usunięcia zanieczyszczeń.

Czyszczenie prętów powinno być dokonywane metodami nie powodującymi zmian we właściwościach technicznych stali ani późniejszej ich korozji.

b) Przygotowanie zbrojenia.

Pręty stalowe użyte do wykonania wkładek zbrojeniowych powinny być wyprostowane.

Haki, odgięcia i rozmieszczenie zbrojenia należy wykonywać wg projektu z równoczesnym zachowaniem postanowień normy PN-B-03264:2002.

Łączenie prętów należy wykonywać zgodnie z postanowieniami normy PN-B-03264:2002

Skrzyżowania prętów należy wiązać drutem miękkim, spawać lub łączyć specjalnymi zaciskami.

c) Montaż zbrojenia.

Zbrojenie należy układać po sprawdzeniu i odbiorze deskowań.

Nie należy podwieszać i mocować do zbrojenia deskowań, pomostów transportowych, urządzeń wytwórczych i montażowych.

Montaż zbrojenia z pojedynczych prętów powinien być dokonywany bezpośrednio w deskowaniu.

Montaż zbrojenia bezpośrednio w deskowaniu zaleca się wykonywać przed ustawieniem szalowania bocznego.

Zbrojenie płyt prętami pojedynczymi powinno być układane według rozstawienia prętów oznaczonego w projekcie.

Dla zachowania właściwej otuliny należy układać w deskowaniu zbrojenie podierać podkładkami betonowymi lub z tworzyw sztucznych o grubości równej grubości otulenia.

6. Kontrola jakości

Kontrola jakości wykonania zbrojenia polega na sprawdzeniu zgodności z projektem oraz z podanymi wyżej wymaganiami.

Zbrojenie podlega odbiorowi przed betonowaniem.

7. Obmiar robót

Jednostką obmiarową jest 1 tona.

Do obliczania należności przyjmuje się teoretyczną ilość (t) zmontowanego zbrojenia, tj. łączną długość prętów poszczególnych średnic pomnożoną przez ich ciężar jednostkowy t/mb.

Nie dolicza się stali użytej na zakłady przy łączeniu prętów, przekładek montażowych ani drutu wiążałkowego.

Nie uwzględnia się też zwiększonej ilości materiału w wyniku stosowania przez Wykonawcę prętów o średnicach większych od wymaganych w projekcie.

8. Odbiór robót

Wszystkie roboty objęte B.03.01.00 i B.03.02.00 podlegają zasadom odbioru robót zanikających i ulegających zakryciu oraz odbioru końcowego – wg opisu jak niżej:

8.1. Odbiór robót zanikających i ulegających zakryciu – wg SST-G.00 – „Wymagania ogólne”.

8.2. Odbiór końcowy – wg SST G.00

8.3. Odbiór zbrojenia

Odbiór zbrojenia przed przystąpieniem do betonowania powinien być dokonany przez osoby kierujące pracami budowlanymi oraz je nadzorującymi oraz wpisany do dziennika budowy lub książki obmiaru robót..

Odbiór powinien polegać na sprawdzeniu zgodności zbrojenia z rysunkami roboczymi konstrukcji żelbetowej i postanowieniami niniejszej specyfikacji, zgodności z rysunkami liczby prętów w poszczególnych przekrojach, rozstawu strzemion, wykonania haków złącz i długości zakotwień prętów oraz możliwości dobrego otulenia prętów betonem.

9. Podstawa płatności

Podstawę płatności stanowi cena jednostkowa za 1 tonę. Cena obejmuje dostarczenie materiału, oczyszczenie i wyprostowanie, wygięcie, przycinanie, łączenie oraz montaż zbrojenia za pomocą drutu wiązałkowego w deskowaniu, zgodnie z projektem i niniejszą specyfikacją, a także oczyszczenie terenu robót z odpadów zbrojenia i usunięcie ich poza teren robót.

10. Przepisy związane

PN-89/H-84023/06 Stal do zbrojenia betonu.

PN-B-03264:2002 Konstrukcje betonowe, żelbetowe i sprężone. Projektowanie.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

ROBOTY IZOLACYJNE

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru izolacji.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie izolacji przeciwwodnej, przeciwwilgociowej i termicznej w obiektach objętych przetargiem.

B.16.01.00 Izolacje przeciwwodne i przeciwwilgociowe

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, SST oraz poleceniami osób kierujących pracami budowlanymi oraz je nadzorującymi .

2. Materiały

2.1. Wymagania ogólne

2.1.1. Wszelkie materiały do wykonywania izolacji przeciwwilgociowych bitumicznych powinny odpowiadać wymaganiom zawartym w normach państwowych lub świadectwach ITB dopuszczających dany materiał do powszechnego stosowania w budownictwie.

2.1.2. Do papowych izolacji należy stosować papy o wkładach nie podlegających rozkładowi biologicznemu, do których zalicza się papy na tkaninie z włókien szklanych i na welonie szklanym oraz papy na włóknie.

2.1.3. Lepiki i kleje nie powinny działać destrukcyjnie na łączone materiały i powinny wykazywać dostateczną odporność w środowisku, w którym zostają użyte oraz należytą przyczepność do sklejanym materiałów, określoną wg metod badań podanych w normach państwowych i świadectwach ITB.

2.1.4. Materiały izolacyjne powinny być pakowane, przechowywane i transportowane w sposób wskazany w normach państwowych i świadectwach ITB.

2.2. Materiały do izolacji przeciwwilgociowych

2.2.1. Papa asfaltowa izolacyjna

Do wykonania izolacji w przedmiotowym obiekcie należy stosować papę I/400 na tekturze o gramaturze 400 g/m².

a) Wymagania wg PN-B-27617/A1:1997

wstęga papy powinna być bez dziur i załamań, o równych krawędziach.

Powierzchnia papy nie powinna mieć widocznych plam asfaltu.

Dopuszcza się pudrowanie i piaskowanie powierzchni papy izolacyjnej.

Przy rozwijaniu rolki niedopuszczalne są uszkodzenia powstałe na skutek sklejenia się papy.

Dopuszcza się naderwania na krawędziach wstęgi papy w kierunku poprzecznym nie dłuższe niż 30 mm, nie więcej niż w 3 miejscach na każde 10 m długości papy.

papa po rozerwaniu i rozwarstwieniu powinna mieć jednolite ciemnobrunatne zabarwienie.

wymiary papy w rolce

– długość: 20 m \pm 0,20 m

40 m \pm 0,40 m

60 m \pm 0,60 m

– szerokość: 90, 95, 100, 105, 110 cm \pm 1 cm

b) Pakowanie, przechowywanie i transport

Rolki papy powinny być pośrodku owinięte paskiem papieru szerokości co najmniej 20 cm i związane drutem i sznurkiem grubości co najmniej 0,5 mm.

Na każdej rolce papy powinna być umieszczona nalepka z podstawowymi danymi określonymi w ww. normie.

Rolki papy należy przechowywać w pomieszczeniach krytych, chroniących przed zawilgoceniem i działaniem promieni słonecznych i w odległości co najmniej 120 cm od grzejników.

Rolki papy należy układać w stosy (do 1200 szt.) w pozycji stojącej, w jednej warstwie. Odległość między stosami – 80 cm.

2.2.2. Lepik asfaltowy na gorąco

Wymagania wg PN-B-24625:1998.

- temperatura mięknięcia – 60–80°C
- temperatura zapłonu – 200°C
- zawartość wody – nie więcej niż 0,5%
- spływność – lepik nie powinien spływać w temperaturze 50°C w ciągu 5 godzin warstwy sklejącej dwie warstwy papy nachylonej pod kątem 45°
- zdolność klejenia – lepik nie powinien się rozdzielić przy odrywaniu pasków papy sklejonych ze sobą i przyklejonych do betonu w temperaturze 18°C.

2.2.3. Roztwór asfaltowy do gruntowania

Wymagania wg PN-B-24620:1998

2.2.4. Kit asfaltowy uszczelniający KF

Wymagania wg normy PN-75/B-30175

2.2.5. Kit epoksydowy bezrozpuszczalnikowy

Wymagania wg normy BN-70/6112-24

2.3. Materiały do izolacji wodochronnych tunelu.

Systemy izolacyjne powinny spełniać wymagania szczelności przy słupie wody o wysokości 3,0 m, oraz posiadać świadectwa dopuszczenia do stosowania i aktualne atesty.

Wymagana jakość materiałów izolacyjnych powinna być potwierdzona przez producenta przez zaświadczenie o jakości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równorzędnym dokumentem.

Materiały izolacyjne dostarczone na budowę bez dokumentów potwierdzających przez producenta ich jakość nie mogą być dopuszczone do stosowania.

Odbiór materiałów izolacyjnych powinien obejmować sprawdzenie zgodności z dokumentacją projektową oraz sprawdzenie właściwości technicznych tych materiałów z wystawionymi atestami wytwórcy. W przypadku zastrzeżeń co do zgodności materiału z zaświadczeniem o jakości wystawionym przez producenta powinien być on zbadany zgodnie z postanowieniami normy państwowej.

Nie dopuszcza się stosowania do robót materiałów izolacyjnych, których właściwości nie odpowiadają wymaganiom przedmiotowych norm.

Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).

Materiały użyte do izolacji tuneli muszą spełniać wymagania IBDM w Warszawie.

2.4. Materiały do izolacji termicznych

2.4.1. Styropian

Styropian odmiany G-T samogasnący. Do ocieplenia stropodachów / płyty betonowe/ o gęstości min. 25 kg/m³.

a) Wymagania

płyty styropianowe powinny posiadać barwę granulek styropianowych wstępnie spienionych, dopuszcza się występowanie wgniotów i miejscowych uszkodzeń:

- dla płyt o grubości poniżej 30 mm – o głębokości do 4 mm
- dla płyt o grubości powyżej 30 mm – o głębokości do 5 mm.

Łączna powierzchnia wad nie może przekraczać 50 cm², a powierzchnia największej dopuszczalnej wady 10 cm².

wymiary:

- długość – 3000, 2000, 1500, 1000, 500 mm – dopuszczalne odchyłki $\pm 0,5\%$
- szerokość – 1200, 1000, 600, 500 mm – dopuszczalne odchyłki $\pm 1,5$ mm
- grubość – 20–500 mm co 10 mm – dopuszczalne odchyłki $\pm 0,5\%$.

b) Pakowanie.

Płyty styropianowe układa się w stosy o pojemności 0,5–3,6 m³, przy czym wysokość stosu nie powinna być wyższa niż 1,2 m. Na opakowaniu powinna być naklejona etykieta zawierająca nazwę zakładu, oznaczenie, nr partii, datę produkcji, ilość i pieczętkę pakowacza.

c) Przechowywanie

Płyty styropianowe należy przechowywać w opakowaniu jak w 2.5.2 z dala od źródeł ognia.

d) Transport.

Płyty styropianowe należy przewozić w opakowaniu z zachowaniem przepisów BHP i ruchu drogowego.

2.4.2. Płyta spilśniona twarda

Wymagania wg normy PN-EN 622-1 do 5:2000

2.4.3. Wełna mineralna.

W postaci płyt, filców i mat.

Wymagania:

- wilgotność wełny max. 2% suchej masy,
- płyty powinny mieć na całej powierzchni jednakową twardość oraz ściśliwość.

Płyty do ocieplania stropodachów pod bezpośrednie krycie papą powinny spełniać następujące wymagania:

- ściśliwość pod obciążeniem 4 kPa nie większa niż 6% początkowej grubości,
- wytrzymałość na rozrywanie siłą prostopadłą do powierzchni nie mniejsza niż 2 kPa,
- nasiąkliwość po 24 godz. zanurzenia w wodzie nie większa niż 40% suchej masy.

Wyroby z wełny mineralnej należy mocować do podłoża przez przyklejenie lepikiem asfaltowym na gorąco..

3. Sprzęt

Roboty można wykonać ręcznie lub przy użyciu dowolnego typu sprzętu.

4. Transport

Wg punktu 2 niniejszej specyfikacji.

5. Wykonanie robót

5.1. Izolacje przeciwwilgociowe B.16.01.02

5.1.1. Przygotowanie podkładu

- a) Podkład pod izolację powinien być trwały, nieodkształcalny i przenosić wszystkie działające nań obciążenia.
- b) Powierzchnia podkładu pod izolację powinna być równa, czysta i odpylona.

5.1.2. Gruntowanie podkładu

- a) Podkład betonowy lub cementowy pod izolację z papy asfaltowej powinien być zagruntowany roztworem asfaltowym lub emulsją asfaltową.
- b) Przy gruntowaniu podkład powinien być suchy, a jego wilgotność nie powinna przekraczać 5%.
- c) Powłoki gruntujące powinny być naniesione w jednej lub dwóch warstwach, z tym że druga warstwa może być naniesiona dopiero po całkowitym wyschnięciu pierwszej.
- d) Temperatura otoczenia w czasie gruntowania podkładu powinna być nie niższa niż 5°C.

5.1.3. Izolacje papowe

- a) Izolacje przeznaczone do ochrony podziemnych części obiektu przed wilgocią z gruntu powinny składać się z jednej lub dwóch warstw papy asfaltowej sklejonych lepikiem między sobą w sposób ciągły na całej powierzchni.
- b) Izolacje przeciwwilgociowe przeznaczone do ochrony warstw ocieplających przed wodą zarobową z zaprawy na niej układanej mogą być wykonane z jednej warstwy papy asfaltowej ułożonej na sucho i sklejonej wyłącznie na zakładach.
- c) Do klejenia pap asfaltowych należy stosować wyłącznie lepik asfaltowy, odpowiadający wymaganiom norm państwowych.
- d) Grubość warstwy lepiku między podkładem i pierwszą warstwą izolacji oraz między poszczególnymi warstwami izolacji powinno wynosić 1,0–1,5 mm.

e) Szerokość zakładów papy zarówno podłużnych jak i poprzecznych w każdej warstwie powinna być nie mniejsza niż 10 cm. Zakłady arkuszy kolejnych warstw papy powinny być przesunięte względem siebie.

6. Kontrola jakości

6.1. Materiały izolacyjne.

Wymagana jakość materiałów izolacyjnych powinna być potwierdzona przez producenta przez zaświadczenie o jakości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równorzędnym dokumentem.

Materiały izolacyjne dostarczone na budowę bez dokumentów potwierdzających przez producenta ich jakość nie mogą być dopuszczone do stosowania.

Odbiór materiałów izolacyjnych powinien obejmować sprawdzenie zgodności z dokumentacją projektową oraz sprawdzenie właściwości technicznych tych materiałów z wystawionymi atestami wytwórcy. W przypadku zastrzeżeń co do zgodności materiału z zaświadczeniem o jakości wystawionym przez producenta powinien być on zbadany zgodnie z postanowieniami normy państwowej.

Nie dopuszcza się stosowania do robót materiałów izolacyjnych, których właściwości nie odpowiadają wymaganiom przedmiotowych norm.

Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).

6.2. Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

7. Obmiar robót

Jednostką obmiarową robót jest m² powierzchni zaizolowanej.

Ilość robót określa się na podstawie projektu z uwzględnieniem zmian zaaprobowanych przez Inżyniera i sprawdzonych w naturze.

8. Odbiór robót

8.1. Odbiór robót izolacyjnych powinien się odbyć przed wykonaniem tynków i innych robót wykończeniowych.

Podstawę do odbioru robót murowych powinny stanowić następujące dokumenty:

- a) dokumentacja techniczna,
- b) dziennik budowy,
- c) zaświadczenia o jakości materiałów i wyrobów dostarczonych na budowę,
- d) protokoły odbioru poszczególnych etapów robót zanikających,
- e) protokoły odbioru materiałów i wyrobów,
- f) wyniki badań laboratoryjnych, jeśli takie były zlecane przez Wykonawcę.

8.2. Roboty wg B.16.00.00 podlegają zasadom odbioru robót zanikających.

9. Podstawa płatności

Płaci się za ustaloną ilość m² izolacji wg ceny jednostkowej, która obejmuje:

- dostarczenie materiałów,
- przygotowanie i oczyszczenie podłoża,
- zagruntowanie podłoża i położenie geowłókniny,
- wykonanie izolacji wraz z ochroną,
- uporządkowanie stanowiska pracy.

10. Przepisy związane

PN-69/B-10260 Izolacje bitumiczne. Wymagania i badania przy odbiorze.

PN-B-24620:1998 Lepiki, masy i roztwory asfaltowe stosowane na zimno.

PN-B-27617:1997 Papa asfaltowa na tekturze budowlanej.

PN-B-20130:1999/Az1:2001 Wyroby do izolacji cieplnej w budownictwie. Płyty styropianowe.

PN-75/B-30175. Kit asfaltowy uszczelniający.

PN-EN 622-1:2000 Płyty pilśniowe. Wymagania techniczne. Wymagania ogólne.

PN-EN 622-2:2000 Płyty pilśniowe. Wymagania dla płyt twardych.

PN-EN 622-3:2000 Płyty pilśniowe. Wymagania dla płyt półtwardych.

PN-EN 622-4:2000 Płyty pilśniowe. Wymagania dla płyt porowatych.

PN-EN 622-5:2000 Płyty pilśniowe. Wymagania dla płyt formowanych na sucho.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

KANALIZACJA DESZCZOWA

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót dotyczących budowy kanalizacji deszczowej i urządzeń oczyszczających wody opadowe z nawierzchni w związku z budową płyty wodnej .

1.2. Zakres stosowania ST

Specyfikacja Techniczna (ST) jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych ST

Roboty, których dotyczy Specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu budowę kanalizacji deszczowej i urządzeń oczyszczających wody opadowe w zgodzie z p. 1.1.

Niniejsza specyfikacja techniczna związana jest z wykonaniem niżej wymienionych robót.

1.3.1. Budowa kanału z rur PVC 160 mm – ~ 4,0 m.

1.4. Określenia podstawowe

Określenia podane w niniejszej Specyfikacji Technicznej są zgodne z obowiązującymi Polskimi Normami i Specyfikacją Techniczną D-M-00.00.04 „Wymagania ogólne” pkt 1.4.

Pojęcia ogólne

•Kanalizacja deszczowa – sieć kanalizacyjna zewnętrzna przeznaczona do odprowadzenia ścieków opadowych.

Kanały

•Kanał deszczowy – liniowa budowla przeznaczona do grawitacyjnego odprowadzenia ścieków opadowych.

Urządzenia uzbrojenia sieci

- Kratka ściekowa –wody opadowej włączonej do sieci kanalizacji deszczowej.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST DM-00.00.00 – „Wymagania ogólne” pkt 1.5.

2.0. Materiały

Warunki ogólne stosowania materiałów podano w Specyfikacji Technicznej D-M-00.00.00 „Wymagania ogólne” pkt 2.0.

Mogą być stosowane wyroby producentów krajowych i zagranicznych posiadające aprobaty techniczne wydane przez odpowiednie Instytuty Badawcze. Wykonawca uzyska przed zastosowaniem wyrobu akceptację osób kierujących pracami budowlanymi oraz je nadzorującymi.

2.1. Rury kanałowe

Do budowy kanalizacji deszczowej stosuje się następujące materiały:

- rury kielichowe klasy S do sieci kanalizacyjnej z nieplastifikowanego polichlorku winylu PVC wg PN-85/C-89205 [18] i ISO 4435:1991 [28] o średnicy 200 mm, 250 mm, 315 mm, 400 mm, 500 mm łączone na uszczelki gumowe, które dostarcza producent rur;
- kształtki do sieci kanalizacyjnej z PVC wg PN-85/C-89203 [18] i ISO 4435:1991 [28];
- tuleje ochronne z uszczelką, krótkie (dla przejścia szczelnego przez ścianki betonowe studzienek) z PVC o średnicy, 200 mm, 250 mm, 315 mm, 400 mm, 500 mm;
- rura ochronna stalowa ze szwem, czarna ze stali G 235, o sprawdzonej szczelności, o śr. 530×6,3 mm, wg PN-79/H-74244 [15];
- pierścienie RACI z HDPE typu F/G na rurach przewodowych ułożonych w rurze ochronnej;
- beton klasy B-25 wg PN-88/B-06250 [4] do obetonowania kanałów;
- taśmy Polyken kl. C – do izolacji wielowarstwowej rur stalowych wg DIN 30672 [30];
- pianka poliuretanowa do uszczelniania końców rur ochronnych;
- pierścienie samouszczelniające do uszczelniania końców rur ochronnych;
- piasek na podsypkę i obsypkę rur, studzienek wg PN-87/B-01100 [19].

2.7. Składowanie

2.7.1. Rury PVC

Magazynowane rury powinny być zabezpieczone przed szkodliwymi działaniami promieni słonecznych, temperatura nie wyższa niż 40°C i opadami atmosferycznymi. Dłuższe składowanie rur powinno odbywać się w pomieszczeniach zamkniętych lub zadaszonych. Rur z PVC nie wolno nakrywać uniemożliwiając przewietrzanie.

Rury o różnych średnicach i grubościach winny być składowane oddzielnie, a gdy nie jest to możliwe, rury o grubszej ściance winny znajdować się na spodzie.

Rury powinny być składowane na równym podłożu na podkładach i przekładkach drewnianych, a wysokość stosu nie powinna przekraczać 1,5 m. Sposób składowania nie może powodować nacisku na kielichy rur, powodując ich deformację.

Zabezpieczenia przed rozsuwaniem się dolnej warstwy rur można dokonać za pomocą kołków i klinów drewnianych. W przypadku uszkodzenia rur w czasie transportu i magazynowania należy części uszkodzone odciąć, a końce rur sfazować.

Kształtki, złączki i inne materiały (uszczelki, środki do czyszczenia itp.) powinny być składowane w sposób uporządkowany, z zachowaniem wyżej omówionych środków ostrożności.

2.7.2. Kręgi

Składowanie kręgów może odbywać się na gruncie nieutwardzonym, wyrównanym, pod warunkiem, że nacisk przekazywany na grunt nie przekracza 0,5 MPa.

Przy składowaniu wyrobów w pozycji wbudowania wysokość składowania nie powinna przekraczać 1,8 m. Składowanie powinno umożliwić dostęp do poszczególnych stosów wyrobów lub pojedynczych kręgów.

3. Sprzęt

Warunki ogólne stosowania sprzętu podano w Specyfikacji Technicznej D-M-00.00.00 „Wymagania ogólne” pkt 3.0.

4. Transport

Warunki ogólne stosowania transportu podano w Specyfikacji Technicznej D-M-00.00.00 „Wymagania ogólne” pkt 4.0.

4.1. Rury PVC

Rury w wiązkach muszą być transportowane na samochodach o odpowiedniej długości.

Wyładunek rur w wiązkach wymaga użycia podnośnika widłowego z płaskimi widelkami lub dźwignią z belką umożliwiającą zaciskanie się zawieszin na wiązce. Nie wolno stosować zawieszin z lin metalowych lub łańcuchów. Gdy rury ładowane są teleskopowo (rury o mniejszej średnicy wewnątrz rur o większej średnicy) przed rozładowaniem wiązki należy wyjąć rury „wewnętrzne”.

Z uwagi na specyficzne właściwości rur PVC należy przy transporcie zachowywać następujące dodatkowe wymagania:

- przewóz rur może być wykonywany wyłącznie samochodami skrzyniowymi,
- przewóz powinno się wykonać przy temperaturze powietrza -5°C do $+30^{\circ}\text{C}$, przy czym powinna być zachowana szczególna ostrożność przy temperaturach ujemnych, z uwagi na zwiększoną kruchość tworzywa,

- na platformie samochodu rury powinny leżeć kielichami naprzemianlegle, na podkładach drewnianych o szerokości co najmniej 10 cm i grubości co najmniej 2,5 cm, ułożonych prostopadle do osi rur,
 - wysokość ładunku na samochodzie nie powinna przekraczać 1 m,
 - rury powinny być zabezpieczone przed zarysowaniem przez podłożenie tektury falistej i desek pod łańcuchy spinające boczne ściany skrzyń samochodu,
 - przy załadunku rur nie można ich rzucać ani przetaczać po pochylni,
 - przy długościach większych niż długość pojazdu, wielkość zwisu rur nie może przekraczać 1 m.
- Kształtki kanalizacyjne należy przewozić w odpowiednich pojemnikach z zachowaniem ostrożności jak dla rur z PVC.

5. Wykonanie robót

5.1. Wymagania ogólne

Ogólne warunki wykonania robót podano w Specyfikacji Technicznej D-M-00.00.00 „Wymagania ogólne” pkt 5.0.

Wykonawca przedstawi Inżynierowi do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki, w jakich będzie wykonana kanalizacja deszczowa.

5.2. Roboty przygotowawcze

Projektowana oś kanału powinna być oznaczona w terenie przez geodetę z uprawnieniami. Oś przewodu wyznaczyć w sposób trwały i widoczny, z założeniem ciągów reperów roboczych.

Punkty na osi trasy należy oznaczyć za pomocą drewnianych palików, tzw. kołków osiowych z gwoździami. Kołki osiowe należy wbić na każdym załamaniu trasy, a na odcinkach prostych co ok. 30-50 m. Na każdym prostym odcinku należy utwalić co najmniej 3 punkty. Kołki świadki wbija się po obu stronach wykopu, tak aby istniała możliwość odtworzenia jego osi podczas prowadzenia robót. W terenie zabudowanym repery robocze należy osadzić w ścianach budynków w postaci haków lub bolców. Ciąg reperów roboczych należy nawiązać do reperów sieci państwowej.

Przed przystąpieniem do robót ziemnych należy wykonać urządzenie odwadniające, zabezpieczające wykopy przed wodami opadowymi, powierzchniowymi i gruntowymi. Urządzenie odprowadzające należy kontrolować i konserwować przez cały czas trwania robót.

Przed przystąpieniem do budowy kanalizacji należy udrożnić istniejące odcinki kanalizacji, do których przewidziano podłączenie projektowanych kanałów.

5.3. Roboty ziemne

Wykopy pod kanalizację należy wykonać o ścianach pionowych lub ze skarpami, ręcznie lub mechanicznie, zgodnie z normami BN-83/8836-02 [24], PN-68/B-06050 [3].

Wykop pod kanał należy rozpocząć od najniższego punktu, tj. od wylotu do odbiornika i prowadzić w górę w kierunku przeciwnym do spadku kanału. Zapewnia to możliwość grawitacyjnego odpływu wód z wykopu w czasie opadów oraz odwodnienia wykopów nawodnionych. Krawędzie boczne wykopu oznacza się przez odmierzenie od kołków osiowych, prostopadle do trasy kanału, połowy szerokości wykopu i wbicie w tym miejscu kołków krawędziowych, naciągnięcie sznura wzdłuż nich i naznaczenie krawędzi na gruncie łopatą.

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.

Bezpieczne nachylenie skarp wykopu do głębokości 4,0 m powinno wynosić zgodnie z BN-83/8836-02 [24], przy braku wody gruntowej i usuwisk:

- w gruntach bardzo spoistych 2:1,
- w gruntach kamienistych (rumosz, wietrzelina) i skalistych spękanych 1:l,
- w pozostałych gruntach spoistych oraz wietrzelinach i rumoszach gliniastych l:1,25,
- w gruntach niespoistych l:1,50,

przy równoczesnym zapewnieniu łatwego i szybkiego odpływu wód opadowych od krawędzi wykopu z pasa terenu szerokości równej trzykrotnej głębokości wykopu.

Dla gruntów nawodnionych należy prowadzić wykopy umocnione.

Przy prowadzeniu robót przy pasie czynnej jezdni, wykopy należy umocnić wypraskami. Obudowa powinna wystawać 15 cm ponad teren.

Spód wykopu należy pozostawić na poziomie wyższym od rzędnej projektowanej o 2 do 5 cm w gruncie suchym, a w gruncie nawodnionym około 20 cm. Wykopy należy wykonać bez naruszenia naturalnej struktury gruntu. Pogłębienie wykopu do projektowanej rzędnej należy wykonać bezpośrednio przed ułożeniem podsypki.

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

Ławy należy montować nad wykopem na wysokości ok. 1,0 m nad powierzchnią terenu w odstępach co 30 m. Ławy powinny mieć wyraźne i trwałe oznakowanie projektowanej osi przewodu.

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

Wyjście (zejście) po drabinie z wykopu powinno być wykonane z chwilą osiągnięcia głębokości większej niż 1 m od poziomemu terenu, w odległościach nie przekraczających 20 m.

Dno wykopu powinno być równe i wykonane ze spadkiem przyjętym w koncepcji projektowej i programie techniczno-użytkowym, powszechnie stosowanym w rozwiązaniach projektowych.

Tolerancja dla rzędnych dna wykopu nie powinna przekraczać ± 3 cm dla gruntów zwięzłych, ± 5 cm dla gruntów wymagających wzmocnienia. Natomiast tolerancja szerokości wykopu wynosi ± 5 cm.

5.3.1. Odspojenie i transport urobku

Rozluźnienie gruntu odbywa się ręcznie za pomocą łopat i oskardów lub mechanicznie koparkami.

Rozluźniony grunt wydobywa się na powierzchnię terenu przez przerzucanie nad krawędzią wykopu.

Transport nadmiaru urobku należy złożyć w miejsce wybrane przez Wykonawcę i zaakceptowane przez osoby kierujące pracami budowlanymi oraz je nadzorującymi.

5.3.2. Obudowa ścian i rozbiórka obudowy

Wykonawca przedstawi do akceptacji osobom kierującym pracami budowlanymi oraz je nadzorującym szczegółowy opis proponowanych metod zabezpieczenia wykopów na czas budowy kanalizacji deszczowej, zapewniający bezpieczeństwo pracy i ochronę wykonywanych robót.

5.3.4. Podłoże

5.3.4.1. Podłoże naturalne

Podłoże naturalne stosuje się w gruntach sypkich, suchych (naturalnej wilgotności) z zastrzeżeniem posadowienia przewodu na nienaruszonym spodzie wykopu.

Podłoże naturalne powinno umożliwić wyprofilowanie do kształtu spadku 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 wykonanych z jednej lub obu stron dna wykopu w sposób zapobiegający dostaniu się wody z powrotem do wykopu i wypompowanie gromadzącej się w nich wody;
- dostępem i działaniem korozyjnym wody podziemnej przez obniżenie jej zwierciadła o co najmniej 0,50 m poniżej poziomu podłoża naturalnego. Badania podłoża naturalnego wykonać.

5.3.4.2. Podłoże wzmocnione (sztuczne)

W przypadku zalegania w pobliżu innych gruntów, niż te które wymieniono w pkt 5.3.4.1., należy wykonać podłoże wzmocnione.

Podłoże wzmocnione należy wykonać jako:

- podłoże piaskowe przy naruszeniu gruntu rodzimego, który stanowił podłoże naturalne lub przy nienawodnionych skałach, gruntach spoistych (gliny, ropy), makroporowatych i kamienistych;
- podłoże żwirowo-piaskowe lub tłuczniowo-piaskowe:
 - przy gruntach nawodnionych słabych i łatwo ściśliwych (muły, torfy, itp.) o małej grubości po ich usunięciu;

- przy gruntach wodonośnych (nawodnionych w trakcie robót odwadniających);
- w razie naruszenia gruntu rodzimego, który stanowić miał podłoże naturalne dla przewodów;
- jako warstwa wyrównawcza na dnie wykopu przy gruntach zbitych i skalistych;
- w razie konieczności obetonowania rur.

Grubość warstwy podsypki powinna wynosić co najmniej 0,15 m.

Wzmocnienie podłoża na odcinkach pod złączami rur powinno być wykonane po próbie szczelności odcinka kanału.

Niedopuszczalne jest wyrównanie podłoża ziemią z urobku lub podkładanie pod rury kawałków drewna, kamieni lub gruzu.

Podłoże powinno być tak wyprofilowane, aby rura spoczywała na nim jedną czwartą swojej powierzchni.

Dopuszczalne odchylenie w planie krawędzi wykonanego podłoża wzmocnionego od ustalonego na ławach celowniczych kierunku osi przewodu nie powinno przekraczać:

- dla przewodów PVC 10 cm,
- dla pozostałych 5 cm.

Dopuszczalne zmniejszenie grubości podłoża od przewidywanej w nie powinno być większe niż 10%.

Dopuszczalne odchylenie rzędnych podłoża od rzędnych przewidzianych w nie powinno przekraczać w żadnym jego punkcie ± 1 cm.

Badania podłoża naturalnego i umocnionego – zgodnie z wymaganiami normy PN-81/B-10735 [6].

5.3.5. Zasyпка i zagęszczenie gruntu

Użyty materiał i sposób zasypania przewodu nie powinien spowodować uszkodzenia ułożonego przewodu i obiektów na przewodzie oraz izolacji wodoszczelnej. Grubość warstwy ochronnej zasypu strefy niebezpiecznej ponad wierzch przewodu powinna wynosić co najmniej 0,3 m dla rur z PVC.

Zasypanie kanału przeprowadza się w trzech etapach:

- etap I – wykonanie warstwy ochronnej rury kanałowej z wyłączeniem odcinków na złączach;
- etap II – po próbie szczelności złącz rur kanałowych, wykonanie warstwy ochronnej w miejscach połączeń;
- etap III – zasyp wykopu gruntem rodzimym, warstwami z jednoczesnym zagęszczeniem i rozbiórką odeskowań i rozpór ścian wykopu.

Materiałem zasypu w obrębie strefy niebezpiecznej powinien być grunt nieskalisty, bez grud i kamieni, mineralny, sypki, drobno lub średnioziarnisty wg PN-86/B-02480 [1]. Materiał zasypu powinien być zagęszczony ubijakiem po obu stronach przewodu, ze szczególnym uwzględnieniem wykopu pod złącza, żeby kanał nie uległ zniszczeniu. Zasypanie wykopów powyżej warstwy ochronnej dokonuje się

gruntem rodzimym, jeżeli spełnia powyższe wymagania, warstwami 0,1-0,2 mm, z jednoczesnym zagęszczeniem i ewentualną rozbiórką odeskowań i rozpór ścian wykopu.

Zasypanie wykopów należy wykonać warstwami o grubości dostosowanej do przyjętej metody zagęszczenia przy zachowaniu wymagań dotyczących zagęszczenia gruntów określonych w Specyfikacji Technicznej Roboty ziemne i zgodnie z wymaganiami normy BN-72/8932-01 [25] dla dróg o ruchu ciężkim i bardzo ciężkim.

W terenach zielonych, jeżeli przykrycie przekracza 4 m, obsypka rury w strefie niebezpiecznej powinna być zagęszczona do wskaźnika zagęszczenia 0,90; dla mniejszego przykrycia stopień zagęszczenia powinien wynosić 0,85.

5.4. Roboty montażowe

Po przygotowaniu wykopu i podłoża zgodnie z punktem 5.3 i 5.4 można przystąpić do wykonania montażowych robót kanalizacyjnych.

W celu zachowania prawidłowego postępu robót montażowych należy przestrzegać zasady budowy kanału od najniższego punktu kanału w kierunku przeciwnym do spadku.

5.4.1. Ogólne warunki układania kanałów

Po przygotowaniu wykopu i podłoża zgodnie z punktem 5.3. można przystąpić do wykonania montażowych robót kanalizacyjnych.

Technologia budowy sieci musi gwarantować utrzymanie trasy i spadków przewodów. Do budowy kanału w wykopie otwartym można przystąpić po częściowym odbiorze technicznym wykopu i podłoża na odcinku co najmniej 30 m.

Przewody kanalizacji deszczowej należy ułożyć zgodnie z wymaganiami normy PN-92/B-10735 [6].

Materiały użyte do budowy przewodów powinny być zgodne z Dokumentacją Projektową i ST. Rury do budowy przewodów przed opuszczeniem do wykopu należy oczyścić od wewnątrz i zewnątrz z ziemi oraz sprawdzić czy nie uległy uszkodzeniu w czasie transportu i składowania.

Do wykopu należy opuścić ręcznie, za pomocą jednej lub dwóch lin. Niedopuszczalne jest zrzucenie rur do wykopu. Rury należy układać zawsze kielichami w kierunku przeciwnym do spadku dna wykopu.

Każda rura po ułożeniu zgodnie z osią i niweletą powinna ściśle przylegać do podłoża na całej swej długości, na co najmniej 1/4 obwodu, symetrycznie do jej osi.

Dopuszcza się pod złączami kielichowymi wykonanie odpowiednich gniazd w celu umożliwienia właściwego uszczelnienia złączy. Poszczególne rury należy unieruchomić (przez obsypanie ziemią po środku długości rury) i mocno podbić z obu stron, aby rura nie mogła zmienić swego położenia do czasu wykonania uszczelnienia złączy. Należy sprawdzić prawidłowość ułożenia rury (oś i spadek) za pomocą

ław celowniczych, ławy mierniczej, pionu i uprzednio umieszczonych na dnie wykopu reperów pomocniczych.

Odchyłka osi ułożonego przewodu od osi projektowanej nie może przekraczać ± 20 mm dla rur PVC. Spadek dna rury powinien być jednostajny, a odchyłka spadku nie może przekraczać ± 1 cm.

Po zakończeniu prac montażowych w danym dniu należy otwarty koniec ułożonego przewodu zabezpieczyć przed ewentualnym zamulaniem wodą gruntową lub opadową przez zatkanie wlotu odpowiednio dopasowaną pokrywą.

Po sprawdzeniu prawidłowości ułożenia przewodów i badaniu szczelności należy rury zasypać do takiej wysokości, aby znajdujący się nad nim grunt uniemożliwił spłynięcie ich po ewentualnym zalaniu.

5.4.2. Kanał z rur PVC

Rury z PVC można układać przy temperaturze powietrza od 0° do $+30^{\circ}\text{C}$. Przy układaniu pojedynczych rur na dnie wykopu, z uprzednio przygotowanym podłożem, należy:

- wstępnie rozmieścić rury na dnie wykopu,
- wykonać złącza, przy czym rura kielichowa (do której jest wciskany bosy koniec następnej rury) winna być uprzednio obsypana warstwą ochronną 30 cm ponad wierzch rury, z wyłączeniem odcinków połączenia rur. Osie łączonych odcinków rur muszą się znajdować na jednej prostej, co należy uregulować odpowiednimi podkładami pod odcinkiem wciskowym.

Rury z PVC należy łączyć za pomocą kielichowych połączeń wciskowych uszczelnionych specjalnie wyprofilowanym pierścieniem gumowym. W celu prawidłowego przeprowadzenia montażu przewodu należy właściwie przygotować rury z PVC, wykonując odpowiednio wszystkie czynności przygotowawcze, takie jak:

- przycinanie rur,
- ukosowanie bosych końców rur i ich oznaczenie.

Przed wykonaniem połączenia kielichowego wciskowego należy zukosować bosc końce rury pod kątem 15° . Wymiary wykonanego skosu powinny być takie, aby powierzchnia połowy grubości ścianki rury była nadal prostopadła do osi rury. Na bosym końcu rury należy przy połączeniu kielichowym wciskowym zaznaczyć głębokość złącza.

Złącza kielichowe wciskane należy wykonywać wkładając do wgłębienia kielicha rury specjalnie wyprofilowaną pierścieniową uszczelkę gumową, a następnie wciskając bosy zukosowany koniec rury do kielicha, po uprzednim nasmarowaniu go smarem silikonowym. Do wciskania boscgo końca rury przy średnicach powyżej 90 mm używać należy wciskarek.

Potwierdzeniem prawidłowego wykonania połączenia powinno być osiągnięcie przez czoło kielicha granicy wcisku oraz współosiowość łączonych elementów.

Podobne wymagania odnoszą się do łączenia bosych odcinków rur o średnicy 630 mm za pomocą nasuwki z pierścieniem gumowym. Należy przy tym zwrócić uwagę na to, aby koniec bosa rury posiadał oznaczenie granicy wcisku. Oznaczenia te powinny być podane przez producenta.

Połączenia kielichowe przed zasypaniem należy owinąć folią z tworzywa sztucznego w celu zabezpieczenia przed ścieraniem uszczelki w czasie pracy przewodu.

5.4.3. Próba szczelności

Próbę szczelności przewodów należy przeprowadzić zgodnie z wymaganiami PN-92/B-10735 punkt 6 [6].

5.4.4. Udrożnienie istniejącej kanalizacji

Przed podłączeniem kanałów do istniejących ciągów kanalizacyjnych należy je udrożnić przez oczyszczenie.

6. Kontrola jakości robót

Kontrola związana z wykonaniem kanalizacji deszczowej powinna być przeprowadzona w czasie wszystkich faz robót zgodnie z wymaganiami normy PN-92/B-10735 [6]. Wyniki przeprowadzonych badań należy uznać za dodatnie, jeżeli wszystkie wymagania dla danej fazy robót zostały spełnione. Jeśli którekolwiek z wymagań nie zostało spełnione, należy daną fazę robót uznać za niezgodną z wymaganiami normy i po wykonaniu poprawek przeprowadzić badania ponownie. Kontrola jakości robót powinna obejmować następujące badania: zgodności z Dokumentacją Projektową, badania wykopów otwartych, podłoża naturalnego, zasypu przewodu, podłoża wzmocnionego, materiałów, ułożenia przewodów na podłożu, szczelności przewodu na eksfiltrację i infiltrację, zabezpieczenia przewodu i studzienek przed korozją, wykonania wylotów, separatorów.

- Sprawdzenie zgodności z Dokumentacją Projektową polega na porównaniu wykonywanych bądź wykonanych robót z Dokumentacją Projektową oraz na stwierdzeniu wzajemnej zgodności na podstawie oględzin i pomiarów.
- Badania wykopów otwartych obejmują badania materiałów i elementów obudowy, zabezpieczenia wykopów przed zalaniem wodą z opadów atmosferycznych, zachowanie warunków bezpieczeństwa pracy, a ponadto obejmują sprawdzenie metod wykonywania wykopów.
- Badania podłoża naturalnego przeprowadza się dla stwierdzenia czy grunt podłoża stanowi nienaruszalny rodzimy grunt sypki, ma naturalną wilgotność, nie został podebrany, jest zgodny z określonymi warunkami w Dokumentacji Projektowej i odpowiada wymaganiom normy PN-86/B-02480 [1]. W przypadku niezgodności z warunkami określonymi w Dokumentacji Projektowej należy przeprowadzić dodatkowe badania wg PN-81/B-03020 [2] rodzaju i stopnia agresywności środowiska i wprowadzić korektę w Dokumentacji Projektowej oraz przedstawić do akceptacji Inżyniera.

- Badania zasypu przewodu sprowadza się do badania warstwy ochronnej zasypu, zasypu przewodu do powierzchni terenu.
- Badania warstwy ochronnej zasypu należy wykonać przez pomiar jego wysokości nad wierzchem kanału, zbadanie dotykiem sytkości materiału użytego do zasypu, skontrolowanie ubicia ziemi. Pomiar należy wykonać z dokładnością do 10 cm w miejscach odległych od siebie nie więcej niż 50 m.
- Badania nasypu stałego sprowadza się do badania zagęszczenia gruntu nasypowego wg BN-77/8931-12 [23], wilgotności zagęszczonego gruntu.
- Badania podłoża wzmocnionego przeprowadza się przez oględziny zewnętrzne i obmiar, przy czym grubość podłoża należy wykonać w trzech wybranych miejscach badanego odcinka podłoża z dokładnością do 1 cm. Badanie to obejmuje ponadto usytuowanie podłoża w planie, rzędne podłoża i głębokość ułożenia podłoża.
- Badanie materiałów użytych do budowy kanalizacji następuje przez porównanie ich cech z wymaganiami określonymi w Dokumentacji Projektowej i ST, w tym: na podstawie dokumentów określających jakość wbudowanych materiałów i porównanie ich cech z normami przedmiotowymi, atestami producentów lub warunkami określonymi w ST oraz bezpośrednio na budowie przez oględziny zewnętrzne lub przez odpowiednie badania specjalistyczne.
- Badania w zakresie przewodu obejmują czynności wstępne sprowadzające się do pomiaru długości (z dokładnością do 10 cm) i średnicy (z dokładnością 1 cm), badanie ułożenia przewodu na podłożu w planie i w profilu, badanie połączenia rur i prefabrykatów. Ułożenie przewodu na podłożu naturalnym i wzmocnionym powinno zapewnić oparcie rur na co najmniej 1/4 obwodu. Sprawdzenie wykonania połączeń rur i prefabrykatów należy przeprowadzić przez oględziny zewnętrzne.
- Badania szczelności odcinka przewodu na eksfiltrację obejmują: badanie stanu odcinka kanału wraz ze studzienkami, napełnienie wodą i odpowietrzenie przewodu, pomiar ubytku wody. Podczas próby należy prowadzić kontrolę szczelności złączy, ścian przewodu i studzienek. W przypadku stwierdzenia ich nieszczelności należy poprawić uszczelnienie, a w razie niemożliwości oznaczyć miejsce wycieku wody i przerwać badanie do czasu usunięcia przyczyn nieszczelności.
- Badanie szczelności odcinka przewodu na infiltrację obejmuje: badanie stanu odcinka kanału wraz ze studzienkami, pomiar dopływu wody gruntowej do przewodu. W czasie trwania próby szczelności należy prowadzić obserwację i robić odczyty co 30 min. położenia zwierciadła wody gruntowej na zewnątrz i w kinecie poszczególnych studzienek.
- Badanie zabezpieczenia przewodu, studzienek przed korozją należy wykonać od zewnątrz po próbie szczelności odcinka przewodu na eksfiltrację, zaś od wewnątrz po próbie szczelności na

infiltrację. Izolację powierzchniową przewodu i studzienek należy sprawdzić przez opukanie młotkiem drewnianym, natomiast wypełnienie spoin okładzin zabezpieczających izolację studzienek przez oględziny zewnętrzne.

7. Obmiar robót

Jednostką obmiarową kanalizacji jest 1 metr (m) rury, dla każdego typu, średnicy.

8. Odbiór robót

8.1. Odbiór częściowy

Przy odbiorze częściowym powinny być dostarczone następujące dokumenty:

- Dokumentacja Projektowa z naniesionymi na niej zmianami i uzupełnieniami w trakcie wykonywania robót, dane geotechniczne obejmujące: zakwalifikowanie gruntów do odpowiedniej kategorii wg PN-86/B-02480 [1]; wyniki badań gruntów, ich uwarstwień, głębokości przemarzania, warunki posadowienia i ochrony podłoża gruntowego wg PN-81/B-03020 [2]; poziom wód gruntowych i powierzchniowych oraz okresowe wahania poziomów; stopień agresywności środowiska gruntowo-wodnego; uziarnienia warstw wodonośnych; stan terenu określony przed przystąpieniem do robót przez podanie znaków wysokościowych reperów, uzbrojenia podziemnego przebiegającego wzdłuż i w poprzek trasy przewodu, a także przekroje poprzeczne i przekrój podłużny terenu, zadrzewienie;
- Dziennik Budowy;
- dokumenty dotyczące jakości wbudowanych materiałów;
- dane określające objętość wód deszczowych, które mogą przenikać w grunt, stwierdzenie konieczności przeprowadzenia badań szczelności odbieranego przewodu na eksfiltrację, dane określające dopuszczalną objętość wód infiltracyjnych.

8.1.1. Zakres

Odbiór robót zanikających obejmuje sprawdzenie:

- sposobu wykonania wykopów pod względem: obudowy, oraz ich zabezpieczenia przed zalaniem wodą gruntową i z opadów atmosferycznych,
- przydatności podłoża naturalnego do budowy kanalizacji (rodzaj podłoża, stopień agresywności, wilgotności),
- warstwy ochronnej zasypu oraz zasypu przewodów do powierzchni terenu,
- zagęszczenia gruntu nasypowego oraz jego wilgotności,
- podłoża wzmocnionego, w tym jego grubości, usytuowania w planie, rzędnych i głębokości ułożenia,

- jakości wbudowanych materiałów oraz ich zgodności z wymaganiami Dokumentacji Projektowej, ST oraz atestami producenta i normami przedmiotowymi;
- ułożenia przewodu na podłożu naturalnym i wzmocnionym;
- długości i średnicy przewodów oraz sposobu wykonania połączenia rur i prefabrykatów;
- szczelności przewodów,
- materiałów użytych do zasypu i stanu jego ubicia.

Odbiór częściowy polega na sprawdzeniu zgodności z Dokumentacją Projektową i ST, użycia właściwych materiałów, prawidłowości montażu, szczelności oraz zgodności z innymi wymaganiami określonymi w pkt 6.0.

Wyniki z przeprowadzonych badań powinny być ujęte w formie protokołów i wpisane do Dziennika Budowy.

8.2. Odbiór techniczny końcowy

Przy odbiorze końcowym powinny być dostarczone następujące dokumenty:

- dokumenty jak przy odbiorze częściowym;
- protokoły wszystkich odbiorów technicznych częściowych;
- protokół przeprowadzonego badania szczelności całego przewodu;
- świadectwa jakości wydane przez dostawców materiałów;
- inwentaryzacja geodezyjna przewodów i obiektów na planach sytuacyjnych wykonana przez uprawnioną jednostkę geodezyjną.

Przy odbiorze końcowym należy sprawdzić:

- zgodność wykonania z Dokumentacją Projektową oraz ewentualnymi zapisami w Dzienniku Budowy dotyczącymi zmian i odstępstw od Dokumentacji Projektowej;
- protokoły z odbiorów częściowych i realizację postanowień dotyczącą usunięcia usterek;
- aktualność Dokumentacji Projektowej, czy wprowadzono wszystkie zmiany i uzupełnienia;
- protokoły badań szczelności całego przewodu.

9. Podstawa płatności

Płatność za metr bieżący kanałów, korytek do liniowego odwodnienia i komplet separatorów należy przyjmować zgodnie z obmiarem, atestami wbudowanych materiałów na podstawie wyników pomiarów i badań laboratoryjnych.

9.1. Budowa kanałów z rur PVC śr. 110 mm 4,0m, w tym:

- wykopy szerokoprzestrzenny
- umacnianie ścian wykopu
- podsypka piaskowo-żwirowa

- zasypanie wykopu
- transport nadmiaru urobku.

9.2 Cena wykonania jednego metra kanalizacji deszczowej obejmuje:

- roboty pomiarowe, przygotowawcze, w tym: udrożnienie istniejącej kanalizacji deszczowej, wytyczenie trasy kanalizacji deszczowej;
- dostarczenie materiałów;
- wykonanie wykopu wraz z wzmocnieniem przez rozparcie ścian wykopu; zabezpieczenie urządzeń w wykopie i nad wykopem;
- odwodnienie wykopu;
- przygotowanie podłoża wzmocnionego;
- ułożenie rury kanałowej
- włączenie do istniejącej kanalizacji deszczowej wraz z jej udrożnieniem;
- zasypanie wykopu warstwami z zagęszczeniem zgodnie ze Specyfikacją Techniczną;
- transport nadmiaru urobku;
- doprowadzenie terenu do stanu pierwotnego;
- przeprowadzenie niezbędnych badań laboratoryjnych i pomiarów wymaganych w Specyfikacji Technicznej;
- wykonanie geodezyjnej inwentaryzacji powykonawczej przebiegu przewodów kanalizacji deszczowej.

10. Przepisy związane

10.1. Polskie Normy

- [1] PN-86-B-02480 „Grunty budowlane. Określenia, symbole, podział i opisy gruntów”.
- [2] PN-81/B-03020 „Grunty budowlane. Posadowienie bezpośrednio budowli. Obliczenia statyczne i projektowanie”.
- [3] PN-68/B-06050 „Roboty ziemne budowlane. Wymagania w zakresie wykonania i badania przy odbiorze”.
- [4] PN-88/B-06250 „Beton zwykły”.
- [5] PN-92B-10729 „Kanalizacja. Studzienki kanalizacyjne”
- [6] PN-92/B-10735 „Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze”.
- [7] PN-90/B-14501 „Zaprawy budowlane zwykłe”.
- [8] PN-86/B-01802 „Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Nazwy i określenia.”

- [9] PN-74/B-24620 „Lepik asfaltowy stosowany na zimno”.
- [10] PN-74/B-24622 „Roztwór asfaltowy do gruntowania”.
- [11] PN-H-74051-2:1994 „Włazy kanałowe klasy B, C, D”.
- [12] PN-88/H-74080/01 „Skrzynki żeliwne wpustów deszczowych. Wymagania i badania.”
- [13] PN-88/H-74080/04 „Skrzynki żeliwne wpustów deszczowych klasy C”.
- [14] PN-64/H-74086 „Stopnie żeliwne do studzienek kontrolnych”.
- [15] PN-79/H-74244 „Rury stalowe ze szwem przewodowe.”
- [16] PN-72/H-83104 „Odlewy z żeliwa szarego. Tolerancje, wymiary, naddatki na obróbkę skrawania i odchyłki masy”.
- [17] PN-85/C-89203 „Kształtki kanalizacyjne z nieplastyfikowanego polichlorku winylu.”
- [18] PN-85/C-89205 „Rury kanalizacyjne z nieplastyfikowanego polichlorku winylu.”
- [19] PN-87/B-01100 „Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.”
- 10.2. Normy branżowe
- [20] BN-62/6738-03 „Beton hydrotechniczny. Składniki betonów. Wymagania techniczne.”
- [21] BN-62/6738-04 „Beton hydrotechniczny. Badania masy betonowej.”
- [22] BN-62/6738-07 „Beton hydrotechniczny. Składniki betonów. Wymagania techniczne.”
- [23] BN-77/8931-12 „Oznaczanie wskaźnika zagęszczenia gruntu”.
- [24] BN-83/8836 02 „Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze”.
- [25] BN-72/8932-01 „Budowle drogowe i kolejowe. Roboty ziemne.”
- [26] BN-83/8971-06.02 „Rury bezciśnieniowe. Rury betonowe i żelbetowe typów O, Os, C, Cs.”
- [27] BN-86/8971-08 „Prefabrykaty budowlane z betonu. Rury i kształtki ciśnieniowe. Kręgi betonowe i żelbetowe.”
- 10.3. Inne dokumenty
- [28] ISO 4435:1991 „Rury i kształtki z nieplastyfikowanego polichlorku winylu stosowane w systemach odwadniających i kanalizacyjnych.”
- [29] KB-38.4.3/1/ – 73 Płyty pokrywowe
- [31] Katalog Powtarzalnych Elementów Drogowych (KPED) opracowany przez „Transprojekt”, Warszawa
- [32] Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych – Polska Korporacja Techniki Sanitarnej, Grzewczej, Gazowej i Klimatyzacji, Warszawa 1994 r.
- [33] Instrukcja projektowania, wykonania i odbioru instalacji rurociągowych z nieplastyfikowanego polichlorku winylu i polietylenu – Wavin.

[34] DIN 19580 Korytka odwadniające dla wód opadowych do wbudowania w powierzchniach komunikacyjnych.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

BUDOWA PRZYŁĄCZA WODOCIĄGOWEGO

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru przyłącza wodociągowego w ramach inwestycji: budowy płyty wodnej.

1.2. Zakres stosowania ST

Specyfikacja techniczna stanowi dokument przetargowy i kontraktowy przy zleceniu i realizacji robót przy przebudowie i budowie sieci wodociągowej w ramach inwestycji jak w pkt. 1.1.

1.3. Zakres robót objętych ST

Niniejsza specyfikacja techniczna dotyczy budowy przyłącza wodociągowego.

Ogólne zestawienie zakresu rzeczowego robót:

- ~ przyłączy z rur ciśnieniowych do wody pitnej Ø32mm z rur PE PN 12201

Zakres robót przy wykonywaniu przyłącza obejmuje:

- ~ oznakowanie robót,
- ~ dostawę materiałów,
- ~ wykonanie prac przygotowawczych, w tym rozbiórki istniejących nawierzchni oraz podwieszenie instalacji obcych,
- ~ wykonanie wykopu w gruncie kat. III-IV wraz z umocnieniem ścian wykopu i jego odwodnieniem,
- ~ ułożenie przewodu wodociągowego,
- ~ zasypanie i zagęszczenie wykopu z demontażem umocnień ścian wykopu,
- ~ odtworzenie nawierzchni po robotach,
- ~ przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.

1.4. Określenia podstawowe

1.4.1. Przyłącze wodociągowe - przewód wodociągowy z wodomierzem łączący sieć wodociagową z wewnętrzną instalacją obiektu zasilanego w wodę.

1.4.2. Pozostałe określenia podstawowe są zgodne z polskimi normami PN-87/B-1060 i PN-82/M-01600.

2. MATERIAŁY

2.1. Ogólne wymagania

Wszystkie zakupione przez Wykonawcę materiały zastosowane do budowy przyłącza wodociagowego powinny odpowiadać normom krajowym zastąpionym, jeśli to możliwe, przez normy europejskie lub technicznym aprobatom europejskim. W przypadku braku norm krajowych lub technicznych aprobat europejskich elementy i materiały powinny odpowiadać wymaganiom odpowiednich specyfikacji.

Materiały mające kontakt z wodą do picia muszą posiadać pozytywną opinię Państwowego Zakładu Higieny w Warszawie.

2.2. Rury przewodowe

Rodzaj rur, ich średnice zależne są od istniejących przewodów.

Do wykonania sieci wodociagowej stosuje się następujące materiały:

~ rury ciśnieniowe z polietylenu (PE) wg PN-EN 12201 i ZAT/97-01-001,

2.3. Kruszywo na podsypkę

Podsypka pod rurociągi może być wykonana z piasku lub żwiru. Użyty materiał na podsypkę powinien odpowiadać wymaganiom norm: PN-86/B-06712, PN-B-11111.

2.4. Armatura odcinająca

Jako armaturę odcinającą (przepływ wody) należy stosować:

~ zasuwki żeliwne klinowe owalne kołnierzowe z miękkim doszczelnieniem z obudową wg PN-83/M-74024.

2.5. Elementy montażowe

Jako elementy montażowe należy stosować:

~ złącza kielichowo-kołnierzowe żeliwne dla rur PVC/PE oraz łączniki rurowe systemu producenta rur.

2.6. Hydranty

W razie konieczności należy stosować hydranty nadziemne i podziemne o średnicy nominalnej 80 mm odpowiadające wymaganiom normy PN-89/M-74091 i BN-77/5213-04.

2.7. Składowanie materiałów

2.7.1 Rury przewodowe

Rury należy przechowywać w położeniu poziomym na płaskim, równym podłożu, w sposób gwarantujący zabezpieczenie ich przed uszkodzeniem i opadami atmosferycznymi oraz spełnienie warunków bhp.

Ponadto rury z tworzyw sztucznych (PE) należy składować w taki sposób, aby stykały się one z podłożem na całej swej długości. Można je składować na gęsto ułożonych podkładach. Wysokość sterty rur PE nie powinna przekraczać 1,5 m. Składowane rury nie powinny być narażone na bezpośrednie działanie promieniowania słonecznego. Temperatura w miejscu przechowywania nie powinna przekraczać 30oC,

2.7.2. Armatura przemysłowa (zasuwki, nasuwki, kompensatory, hydranty)

Armatura zgodnie z normą PN-92/M-74001 powinna być przechowywana w pomieszczeniach zabezpieczonych przed wpływami atmosferycznymi i czynnikami powodującymi korozję.

2.7.3. Kruszywo

Składowisko kruszywa powinno być zlokalizowane jak najbliżej wykonywanego odcinka wodociągu. Podłoże składowiska powinno być równe, utwardzone, z odpowiednim odwodnieniem, zabezpieczające kruszywo przed zanieczyszczeniem w czasie jego składowania i poboru.

3. SPRZĘT

3.1. Sprzęt do robót ziemnych przygotowawczych i wykończeniowych

W zależności od potrzeb, Wykonawca zapewni następujący sprzęt do wykonania robót ziemnych i wykończeniowych:

- ~ piłę motorową łańcuchową 4,2 KM,
- ~ sprzęt do zagęszczania gruntu, a mianowicie: zagęszczarkę wibracyjną, ubijak spalinowy, walec wibracyjny,

3.2. Sprzęt do robót montażowych

W zależności od potrzeb i przyjętej technologii robót, Wykonawca zapewni następujący sprzęt montażowy:

- ~ samochód dostawczy do 0,9 t,
- ~ wciągarkę ręczną od 3 do 5 t,
- ~ zgrzewarkę do rur PE,
- ~ zespół prądotwórczy trójfazowy przewoźny 20 KVA,

Sprzęt montażowy i środki transportu muszą być w pełni sprawne i dostosowane do technologii i warunków wykonywanych robót oraz wymogów wynikających z racjonalnego ich wykorzystania na budowie.

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 0oC i niższej.

Przy wielowarstwowym układaniu rur górna warstwa nie może przewyższać ścian środka transportu o więcej niż 1/3 średnicy zewnętrznej wyrobu. Pierwszą warstwę rur kielichowych i kołnierzowych należy układać na podkładach drewnianych, podobnie poszczególne warstwy należy przedzielać elementami drewnianymi o grubości większej niż wystające części rur.

4.2. 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 przygotowawcze

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

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

W celu zabezpieczenia wykopów przed zalaniem wodą pompowaną z wykopów lub z opadów atmosferycznych powinny być zachowane przez Wykonawcę co najmniej następujące warunki:

- a) górne krawędzie bali przyściennych powinny wystawać co najmniej 15 cm ponad szczelnie przylegający teren;
- b) powierzchnia terenu powinna być wyprofilowana ze spadkiem umożliwiającym łatwy odpływ wody poza teren przylegający do wykopu;

c) w razie konieczności wykonany zostanie ciąg odprowadzający wodę na bezpieczną odległość.

5.1.1. Prace rozbiórkowe

Prace rozbiórkowe obejmują usunięcie z pasa wywłaszczenia (montażowego) resztek starych budowli, chodników, krawężników, nawierzchni drogowych, ogrodzeń i innych, w stosunku do których wynika to z koncepcji projektowej, programu techniczno-użytkowego, jednostek opiniujących lub poleceń osób kierujących pracami budowlanymi oraz je nadzorujących.

Wszystkie obiekty przewidziane do rozbiórki, wykonane z elementów możliwych do powtórnego wykorzystania powinny być usuwane bez powodowania zbędnych uszkodzeń i odwiezione w miejsce wskazane przez osoby kierujące pracami budowlanymi oraz je nadzorujące. Bezużyteczne elementy i materiały powinny być wywiezione na wysypisko miejskie. W przypadku składowania tych materiałów poza pasem wywłaszczenia Wykonawca powinien uzyskać na to pisemną zgodę właściciela gruntu. Doły (wykopy) po usuniętych budowlach lub ich elementach, znajdujące się w miejscach, gdzie zgodnie z Dokumentacją Projektową będą wykonywane wykopy powinny być tymczasowo zabezpieczone. W szczególności należy zapobiec gromadzeniu się w nich wody opadowej. Jeżeli budowle przeznaczone do usunięcia stanowią elementy użytkowanego układu komunikacyjnego (przepusty, nawierzchnie) Wykonawca może przystąpić do prac rozbiórkowych dopiero po zapewnieniu odpowiedniego objazdu.

5.2. Roboty ziemne

W przypadku usytuowania wykopu w jezdni Wykonawca dokona rozbiórki nawierzchni i podbudowy, a materiał z rozbiórki odwiezie i złoży w miejscu podanym w p. 5.1.1.

Przed rozpoczęciem wykonywania wykopów należy wykonać przekopy próbne w celu zlokalizowania istniejącego uzbrojenia. Istniejące uzbrojenie należy zabezpieczyć i podwiesić na szerokości wykopu.

Wykopy należy wykonać jako otwarte obudowane. Jeżeli materiały obudowy nie są fabrycznie zabezpieczone przed szkodliwym wpływem warunków atmosferycznych, to powinny one być zabezpieczone przez Wykonawcę poprzez zastosowanie odpowiednich środków antykorozyjnych lub impregnacyjnych właściwych dla danego materiału.

Metoda wykonywania wykopów ręcznie z zastosowaniem urządzeń do mechanicznego wydobycia urobku. Wydobyty grunt z wykopu powinien być wywieziony przez Wykonawcę w miejsce wskazane przez osoby kierujące pracami budowlanymi oraz je nadzorujące.

Wykopy pod przewody powinny być rozpoczynane od najniższej położonego punktu rurociągu przesuwając się stopniowo do góry. Wykonanie obrysu wykopu należy dokonać przez ułożenie przy jego krawędziach bali lub dyli deskowania w ten sposób, aby jednocześnie były ustalone odcinki robocze. Elementy te należy przytwierdzić kołkami lub klamrami.

Minimalna szerokość wykopu w świetle obudowy powinna być dostosowana do średnicy przewodu i wynosić 0,8 m plus średnica zewnętrzna przewodu. Deskowanie ścian wykopu należy prowadzić w miarę jego głębienia.

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

Wykop powinien być zabezpieczony barierą o wysokości 1,0 m.

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

Zdjęcie pozostawionej warstwy (0,20 m) gruntu należy wykonać bezpośrednio przed wykonaniem podsypki i ułożeniem przewodów. Usunięcie tej warstwy Wykonawca wykona ręcznie lub w sposób uzgodniony z osobami kierującymi pracami budowlanymi oraz je nadzorującymi.

5.3. Przygotowanie podłoża

W gruntach nawodnionych (odwadnianych w trakcie robót) podłoże należy wykonać z warstwy tłucznia lub żwiru z piaskiem o grubości 10 cm, zgodnie z dokumentacją projektową.

W gruntach gliniastych należy wykonać podłoże z pospółki, żwiru lub tłucznia o grubości 10 cm.

5.4. Roboty montażowe

5.4.1. Warunki ogólne

Najmniejsze spadki przewodów powinny zapewnić możliwość spuszczenia wody z rurociągów nie mniej jednak niż 0,1%.

Głębokość ułożenia przewodów przy nie stosowaniu izolacji cieplnej i środków zabezpieczających podłoże i przewód przed przemarzaniem powinna być taka, aby jego przykrycie (h_n) mierzone od wierzchu przewodu do powierzchni projektowanego terenu było większe niż głębokość przemarzania gruntów h_z , wg PN-81/B-03020 o 0,4 m dla rur o średnicy poniżej 1000 mm.

I tak przykrycie to powinno odpowiednio wynosić:

~ w strefie o $h_z = 1,0$ m, $h_n = 1,4$ m

Dławice zasuw powinny być zabezpieczone izolacją cieplną w przypadku, gdy wierzch dławicy znajduje się powyżej dolnej granicy przemarzania w danej strefie.

5.4.2. Wytyczne wykonania przewodów

Przewód powinien być tak ułożony na podłożu naturalnym, aby opierał się na nim wzdłuż całej długości co najmniej na 1/4 swego obwodu, symetrycznie do swojej osi. Poszczególne odcinki rur powinny być unieruchomione przez obsypanie piaskiem pośrodku długości rury i mocno podbite tak, aby rura nie zmieniła położenia do czasu wykonania uszczelnienia złączy.

Połączenie rur należy wykonywać w sposób następujący:

- ~ rury z tworzyw sztucznych poprzez zgrzewanie doczołowe i elektrooporowe,
- ~ kształtki żeliwne poprzez kielichy lub nasuwki uszczelnione uszczelkami gumowymi dostarczonymi w komplecie przez producenta rur.
- ~ kształtki żeliwne kołnierzone przez skręcenie kołnierzy śrubami z podkładką i nakrętką w wykonaniu odpornym na korozję (ze stali ocynkowanej lub nierdzewnej) po uprzednim założeniu uszczelki gumowej pomiędzy łączonymi kołnierzami.

Do wykonywania zmian kierunków przewodu należy stosować łuki, kolana i trójniki w przypadkach, gdy kąt nachylenia w stopniach przekracza następujące wielkości:

- a) dla przewodów z tworzyw sztucznych, gdy kąt odchylenia przekracza wielkość dopuszczalnej strzałki ugięcia przewodu podaną w warunkach technicznych wytwórni,
- b) dla pozostałych przewodów, gdy wielkość zmiany kierunku w pionie lub poziomie na połączeniu rur (złącza kielichowym) przekracza 2o kąta odchylenia.

Wykonawca jest zobowiązany do układania rur z tworzyw sztucznych w temperaturze od +5 do +30oC.

5.4.3. Wytyczne wykonania bloków oporowych

Zabezpieczenie przewodu przed przemieszczaniem się w planie i pionie na skutek parcia wody powinno być zgodne z dokumentacją, przy czym bloki oporowe lub inne umocnienia należy umieszczać: przy końcówkach, odgałęzieniach, pod zasuwami, hydrantami, a także na zmianach kierunku:

- ~ dla przewodów z tworzyw sztucznych przy zastosowaniu kształtek.

Blok oporowy powinien być tak ustawiony, aby swą tylną ścianą opierał się o grunt nienaruszony. W przypadku braku możliwości spełnienia tego warunku, należy przestrzeń między tylną ścianą bloku a gruntem rodzimym zalać betonem klasy B15.

Odległość między blokiem oporowym i ścianką przewodu wodociągowego powinna być nie mniejsza niż 0,10 m. Przestrzeń między przewodem a blokiem należy zalać betonem klasy B15 izolując go od przewodu dwoma warstwami papy.

Wykop do rzędnej wierzchu bloku można wykonywać dowolną metodą, natomiast poniżej - do rzędnej spodu bloku - wykop należy pogłębić ręcznie tuż przed jego posadowieniem.

Wykop w miejscu wbudowania bloku należy zasypywać (do rzędnej wierzchu bloku) od strony przewodu wodociągowego.

5.4.4. Armatura odcinająca

Armaturę odcinającą (zasuwy) należy instalować:

- ~ na węzłach wodociągowych (przy odgałęzieniach),
- ~ na odgałęzieniu do hydrantu,

~ w innych miejscach wskazanych w koncepcji projektowej i programie techniczno-użytkowym.

5.4.6. Zasypanie wykopów i ich zagęszczenie

Użyty materiał i sposób zasypania nie powinny spowodować uszkodzenia ułożonego przewodu i obiektów na przewodzie oraz izolacji antykorozyjnej, przeciwwilgociowej i cieplnej. Grubość warstwy ochronnej zasypu strefy niebezpiecznej powinna wynosić dla przewodów z rur PE - 0,3 m.

Materiałem zasypu w obrębie strefy niebezpiecznej powinien być grunt nieskalisty, bez grud i kamieni, mineralny, syпки, drobno- i średnioziarnisty wg PN-B-02480.

Materiał zasypu w obrębie strefy niebezpiecznej powinien być zagęszczony ubijakiem ręcznym po obu stronach przewodu.

Pozostałe warstwy gruntu dopuszcza się zagęszczać mechanicznie, o ile nie spowoduje to uszkodzenia przewodu. Wskaźnik zagęszczenia gruntu powinien być zgodny z dokumentacją projektową.

W przypadku prowadzenia robót ziemnych w istniejącej drodze o nawierzchni ulepszonej i trudności osiągnięcia wskaźnika zagęszczenia gruntu co najmniej 1, należy zastąpić górną warstwę zasypu wzmocnioną podbudową drogi.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Kontrola, pomiary i badania

6.1.1. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania mające na celu:

- ~ zakwalifikowania gruntów do odpowiedniej kategorii,
- ~ określenie rodzaju gruntu i jego uwarstwienia,
- ~ określenie stanu terenu,
- ~ ustalenie składu betonu i zapraw,
- ~ ustalenie sposobu zabezpieczenia wykopów przed zalaniem wodą,
- ~ ustalenie metod wykonywania wykopów,
- ~ ustalenie metod prowadzenia robót i ich kontroli w czasie trwania budowy.

6.1.2. Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością zaakceptowaną przez Inżyniera Kontraktu.

W szczególności kontrola powinna obejmować:

- ~ sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych na placu budowy stałych punktów niwelacyjnych z dokładnością odczytu do 1 mm,
- ~ sprawdzenie metod wykonywania wykopów,

- ~ zbadanie materiałów i elementów obudowy pod kątem ich zgodności z cechami podanymi w dokumentacji technicznej i warunkami technicznymi podanymi przez wytwórcę,
- ~ badanie zachowania warunków bezpieczeństwa pracy,
- ~ badanie zabezpieczenia wykopów przed zalaniem wodą,
- ~ sprawdzenie zabezpieczenia istniejącego uzbrojenia w wykopie
- ~ badanie prawidłowości podłoża naturalnego, w tym głównie jego nienaruszalności, wilgotności i zgodności z określonym w dokumentacji,
- ~ badanie i pomiary szerokości, grubości i zagęszczenia wykonanego podłoża wzmocnionego z kruszywa,
- ~ badanie w zakresie zgodności z dokumentacją techniczną i warunkami określonymi w odpowiednich normach przedmiotowych lub warunkami technicznymi wytwórni materiałów, ewentualnie innymi umownymi warunkami,
- ~ badanie głębokości ułożenia przewodu, jego odległości od budowli sąsiadujących i ich zabezpieczenia,
- ~ badanie ułożenia przewodu na podłożu,
- ~ badanie odchylenia osi przewodu i jego spadku,
- ~ badanie zastosowanych złączy i ich uszczelnienie,
- ~ badanie zmiany kierunków przewodu i ich zabezpieczenia przed przemieszczaniem,
- ~ badanie zabezpieczenia przed korozją,
- ~ sprawdzenie montażu armatury, sprawdzenie rzędnych posadowienia skrzynek zasuw,
- ~ badanie szczelności całego przewodu,
- ~ badanie warstwy ochronnej zasypu przewodu,
- ~ badanie zasypu przewodu do powierzchni terenu poprzez badanie wskaźników zagęszczenia poszczególnych jego warstw.

6.1.3. 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 zabezpieczającej naturalne podłoże nie powinno przekroczyć ± 3 cm,
- ~ dopuszczalne odchylenia w planie krawędzi wykonanego podłoża wzmocnionego od ustalonego na ławach celowniczych kierunku osi przewodu nie powinny przekraczać dla przewodów z tworzyw sztucznych 10 cm,

- ~ różnice rzędnych wykonanego podłoża nie powinny przekroczyć w żadnym jego punkcie dla przewodów z tworzyw sztucznych ± 5 cm,
- ~ dopuszczalne odchylenia osi przewodu od ustalonego na ławach celowniczych nie powinny przekroczyć dla przewodów z tworzyw sztucznych 10 cm, dla pozostałych przewodów 2 cm,
- ~ dopuszczalne odchylenia spadku przewodu nie powinny w żadnym jego punkcie przekroczyć: dla przewodów z tworzyw sztucznych ± 5 cm i nie mogą spowodować na odcinku przewodu przeciwnego spadku ani zmniejszenia jego do zera,
- ~ stopień zagęszczenia zasyпки wykopów określony w trzech miejscach na długości 100 m nie powinien wynosić mniej niż 0,97.

7. OBMIAR ROBÓT

7.1. Jednostka obmiarowa

Jednostką obmiarową jest m (metr) wykonanego i odebranego przewodu i uwzględnia niżej wymienione elementy składowe, obmierzone według innych jednostek:

- ~ rozbiórka nawierzchni w m²

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, ST i wymaganiami Inżyniera Kontraktu 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 wszystkie technologiczne czynności związane z przebudową linii wodociagowych, a mianowicie:

- ~ roboty przygotowawcze,
- ~ roboty ziemne z obudową ścian wykopów,
- ~ przygotowanie podłoża,
- ~ roboty montażowe wykonania rurociągów,
- ~ próby szczelności przewodów, zasypanie i zagęszczenie wykopu.

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 i powinna wynosić około 300 m dla przewodów z tworzywa sztucznego PE bez względu na sposób prowadzenia wykopów.

Dopuszcza się zwiększenie lub zmniejszenie długości przeznaczonego do odbioru odcinka przewodu z tym, że powinna być ona uzależniona od warunków lokalnych oraz umiejscowienia uzbrojenia lub

uzasadniona względami techniczno-ekonomicznymi. Inżynier Kontraktu dokonuje odbioru robót zanikających.

8.3. Odbiór końcowy

Odbiorowi końcowemu podlega:

- ~ sprawdzenie kompletności dokumentacji do odbioru technicznego końcowego (polegające na sprawdzeniu protokółów badań przeprowadzonych przy odbiorach technicznych częściowych),
- ~ badanie szczelności całego przewodu (przeprowadzone przy całkowicie ukończonym i zasypnym przewodzie, otwartych zasuwach - zgodnie z punktem 8.2.4.3 normy PN-B-10725).

Wyniki przeprowadzonych badań podczas odbioru powinny być ujęte w formie protokołu, szczegółowo omówione, wpisane do dziennika budowy i podpisane przez nadzór techniczny oraz członków komisji przeprowadzającej badania. Wyniki badań przeprowadzonych podczas odbioru końcowego należy uznać za dokładne, jeżeli wszystkie wymagania (badanie dokumentacji i szczelności całego przewodu) zostały spełnione. Jeżeli któreś z wymagań przy odbiorze technicznym końcowym nie zostało spełnione, należy ocenić jego wpływ na stopień sprawności działania przewodu i w zależności od tego określić konieczne dalsze postępowanie.

9. PODSTAWA PŁATNOŚCI

9.1. Cena jednostki obmiarowej

Cena 1 m wykonanej i odebranej linii wodociągowej obejmuje:

- ~ dostawę materiałów,
- ~ wykonanie robót przygotowawczych, w tym prac rozbiórkowych,
- ~ wykonanie wykopu w gruncie III - IV kat. wraz z umocnieniem ścian wykopu i jego odwodnieniem,
- ~ przygotowanie podłoża,
- ~ ułożenie przewodów wraz z montażem armatury i innego wyposażenia,
- ~ przeprowadzenie próby szczelności,
- ~ zasypanie wykopu wraz z jego zagęszczeniem,
- ~ doprowadzenie terenu do stanu pierwotnego,
- ~ pomiary i badania.

10. PRZEPISY ZWIĄZANE

10.1. Normy

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

2. PN-81/B-03020 Grunty budowlane. Posadowienia bezpośrednie budowli. Obliczenia statyczne i projektowanie
3. PN-B-10736 Roboty ziemne. Wykopy otwarte dla przewodów wodociagowych i kanalizacyjnych. Warunki techniczne wykonania
4. PN-88/B-06250 Beton zwykły
5. PN-86/B-06712 Kruszywa mineralne do betonu
6. PN-B-11111 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka
7. PN-B-10725 Wodociągi. Przewody zewnętrzne. Wymagania i badania przy odbiorze
8. PN-90/B-14501 Zaprawy budowlane zwykłe
9. PN-86/H-74374 Połączenia kołnierzowe. Uszczelki. Wymagania ogólne
10. PN-92/M-74001 Armatura przemysłowa. Ogólne wymagania i badania
11. PN-83/M-74024/00 Armatura przemysłowa. Zasuwy klinowe kołnierzowe żeliwne. Wymagania i badania
12. PN-85/M-74081 Skrzynki uliczne stosowane w instalacjach wodnych i gazowych
13. PN-89/M-74091 Armatura przemysłowa. Hydranty nadziemne na ciśnienie nominalne 1 MPa
14. PN-EN 12201 Systemy przewodów rurowych z tworzyw sztucznych do przesyłania wody. Polietylen (PE)
15. ZAT/97-01-001 Rury i kształtki z polietylenu PE i elementy łączące w rurociągach ciśnieniowych do wody.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

TECHNOLOGIA PŁYTY WODNEJ .

1. WSTĘP

1.1. Nazwa zamówienia

Przedmiotem niniejszej Specyfikacji Technicznej są postanowienia podstawowe dotyczące urządzeń niezbędnych dla wykonania „płyty wodnej”.

1.2. Zakres stosowania specyfikacji technicznej

Specyfikacje techniczne stanowią część dokumentów przetargowych i kontraktowych i należy je stosować w zleceniu i wykonaniu robót w ramach Kontraktu.

1.3. Zakres robót objętych specyfikacją techniczną

Ustalenia zawarte w niniejszej specyfikacji dotyczą urządzeń związanych z budową płyty wodnej.

2. URZĄDZENIA i APARATURA

2.1.1. Przyjęto następujące rozwiązania techniczno—technologiczne oraz materiałowe ;

- dysze statyczne z oświetleniem diodowym w grillu typu „do zawieszenia”, przystosowane do montażu w nawierzchniach ruchu / materiały odporne na korozję ; brąz , stal nierdzewna, tworzywa sztuczne /
- oświetlenie dodatkowe – oprawy hermetyczne ,źródło światła diodowe , zasilanie prądem stałym / materiały odporne na korozję ; brąz , stal nierdzewna, szkło hartowane,tworzywa sztuczne /
- zastosowanie falownika (przetwornicy częstotliwości) opcjonalne z zakresie umożliwienia płynnej regulację wysokości wszystkich strumieni wody jednocześnie

Pod dyszami będzie znajdowała się żelbetowa płyta komora-pomieszczenia technicznego , która będzie gromadzić-kierunkować spływającą wodę i odprowadzać ją do zbiornika wyrównawczego w pomieszczeniu technicznym.

Zakres elementów objętych specyfikacją techniczną:

- grill LED z dyszą (1 wylot) z 2 lampami diodowymi ; 8 szt.
- pompa z filtrem wstępnym

- falownik - przetwornica częstotliwości
- zestaw filtracyjny: filtr piaskowy, pompa obiegowa, ręczny zawór 6-drogowy
- automatyczne urządzenie kontrolno-pomiarowe do dozowania środka dezynfekującego i korektora pH
- przerywacz strugi
- filtr wstępny
- automatyczny regulator poziomu wody z zaworem elektromagnetycznym i sondami poziomu wody
- zbiornik wyrównawczy wykonany
- szafa zasilająco-sterownicza do urządzeń fontannowych
- zasilacz i programator
- puszka przyłączeniowa z dławikiem
- oprawy oświetleniowe hermetyczne kpl. 4 szt. (w niszy) 12V/35W
- transformator 160W/12V
- orurowanie i armatura (wentylator kanałowy 200W ; grzejnik elektryczny 500W)
- montaż, rozruch, szkolenie obsługi

3. PODSUMOWANIE .

Zapisy zawarte w niniejszej specyfikacji technicznej wykonania i odbioru robót budowlanych w zakresie wymagań materiałowych należy traktować równorzędnie w stosunku wymagań zawartych w dokumentacji projektowej. Zabudowane urządzenia muszą posiadać odpowiednie aprobaty techniczne oraz deklaracje zgodności wydane przez dostawc/ę/ów. Wymagane jest, aby wyroby miały trwałe fabryczne oznakowanie dla stwierdzenia, że deklaracja zgodności dotyczy konkretnej partii dostawy. Wykonawca powinien powiadomić Zamawiającego o proponowanych źródłach pozyskania urządzeń przed rozpoczęciem dostawy i uzyskać jego akceptację. Urządzeniami i aparaturą stosowanymi przy wykonaniu robót według zasad niniejszej ST są elementy wyszczególnione w wykazie materiałów zawartych w niniejszym opracowaniu.

4. OBMIAR ROBÓT

Przedmiotem obmiaru jest kompletna dostawa urządzeń składających się na płytę wodną .

5. ODBIÓR ROBÓT

Ogólne wymagania w zakresie odbiorów robót podano w ST-00 Wymagania Ogólne punkt 8. Odbiorowi robót zanikających podlegają elementy, które ulegają zakryciu przed wykonaniem nawierzchni płyty wodnej z detali kamiennych i kostki . Odbiór robót zanikających i ulegających zakryciu polega na końcowej ocenie ilości i jakości wykonywanych Robót, które w dalszym procesie realizacji ulegną zakryciu. Odbiór takich robót będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu Robót. Gotowość danej części Robót do odbioru zgłasza Wykonawca wpisem do Dziennika Budowy/książki obmiaru robót/ z jednoczesnym

powiadomieniem Zamawiającego. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do Dziennika Budowy i powiadomienia o tym fakcie Zamawiającego.

Jakość i ilość Robót zanikających i ulegających zakryciu ocenia Zamawiający na podstawie dokumentów zawierających komplet dostawy urządzeń , w oparciu o przeprowadzone próby szczelności-hermetyczności urządzeń , oporności izolacji, ochrony przeciwporażeniowej aparatury elektrycznej. Odbiór robót należy wykonać zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowlano - montażowych. - Tom V. – Instalacje elektryczne”.

10. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące podstawy płatności podano w punkcie ST-00 Wymagania Ogólne punkt 9. W cenach jednostkowych należy odpowiednio uwzględnić min. następujące koszty:

Cena wykonania robót obejmuje:

- roboty przygotowawcze i pomiarowe,
- transport urządzeń na miejsce wbudowania,
- wykonanie robót montażowych instalacyjnych,
- montaż osprzętu instalacyjnego i konstrukcji wsporczych,
- doprowadzenie terenu do stanu pierwotnego,
- pomiary elektryczne kabli, przewodów i urządzeń,
- wykonanie geodezyjnej inwentaryzacji powykonawczej elementów płyty wodnej.

11. PRZEPISY ZWIĄZANE

[1] Przepisy budowy Urządzeń Elektroenergetycznych

[2] Prawo budowlane

[3] „Warunkami technicznymi wykonania i odbioru robót budowlano - montażowych.- Tom V. – Instalacje elektryczne”.

Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. Ustaw nr 13 z dn. 10.04.1972 r.

[5] Rozporządzenie Ministra Przemysłu z dnia 26.11.1990 r. w sprawie warunków technicznych, jakim powinny odpowiadać urządzenia elektroenergetyczne w zakresie ochrony przeciwporażeniowej. Dz. Ustaw 81 z dnia 26.11.1990 r.

[6] Zarządzenie nr 29 Ministra Górnictwa i Energetyki z dnia 17 lipca 1974 r. w sprawie doboru przewodów i kabli elektroenergetycznych do obciążeń prądem elektrycznym.

[7] PN-E-05125 Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa

[8] PN-E-06401 Elektroenergetyczne linie kablowe. Osprzęt do kabli o napięciu znamionowym do 6 kV. Ogólne wymagania i badania.

[9] PN-E-05100 Elektroenergetyczne linie napowietrzne. Projektowanie i Budowa

[10] PN-81/E-06101 Odgromniki zaworowe prądu przemiennego. Ogólne wymagania i badania

[11] PN-78/E-6400 Osprzęt linii napowietrznych i stacji. Ogólne wymagania i badania.

- [12]PN-C-89205 Rury z nieplastyfikowanego polichlorku winylu.
- [13]BN-68/6353-03 Folia kalandrowana techniczna z uplastycznionego polichlorku winylu.
- [14]BN-87/6774-04 Kruszywa mineralne do nawierzchni drogowych. Piasek.
- [15]BN-71/8976-31 Odległości poziome gazociągów wysokiego ciśnienia od obiektów terenowych.
- [16]BN-73/3725-16 Znakowanie kabli, przewodów i żył (analogia).
- [17]BN-74/3233-17 Słupki oznaczeniowe i oznaczeniowo-pomiarowe
- [18]PN-91/E-05009/01 – Instalacje elektryczne w obiektach. Zakres przedmiot i wymagania podstawowe
- [19]PN-92/E-05009/41 – Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przeciwporażeniowa.
- [20]PN-91/E-05009/43- Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przed prądem przetężeniowym.
- [21]PN-92/E-05009/47 – Instalacje elektryczne w obiektach budowlanych.
- [22]Ochrona zapewniająca bezpieczeństwo. Środki ochronny przed porażeniem prądem elektrycznym.
- [23]PN-93/E-05009/53 – Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura łączeniowa i sterownicza.
- [24]PN-92/E-05009/54 – Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Uziemienia i przewody ochronne.
- [26]PN-93/E-05009/43 – Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przed przepięciami atmosferycznymi lub łączeniowymi.
- [27]PN-93/E-05009/61 – Instalacje elektryczne w obiektach budowlanych. Sprawdzenie odbiorcze.

KONCEPCJA BUDOWY PŁYTY WODNEJ

Lokalizacja:

KŁODZKO, ul. Wojska Polskiego ; działka nr 52 (AM-1) obręb Centrum

Właściciel:

GMINA MIEJSKA KŁODZKO ; pl. Bolesława Chrobrego 1

Opracował:

mgr. inż. Sławomir Nogaj

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

ZŁĄCZA ZASILAJĄCEGO (WLZ)

1. WSTĘP

1.1. Nazwa zamówienia

Przedmiotem niniejszej Specyfikacji Technicznej są postanowienia podstawowe dotyczące wykonania i odbioru robót koniecznych do wykonania złącza zasilającego (WLZ) dla potrzeb: „budowy płyty wodnej”.

1.2. Zakres stosowania specyfikacji technicznej

Specyfikacje techniczne stanowią część dokumentów przetargowych i kontraktowych i należy je stosować w zleceniu i wykonaniu robót w ramach Kontraktu.

1.3. Zakres robót objętych specyfikacją techniczną

Ustalenia zawarte w niniejszej specyfikacji dotyczą całości robót związanych z budową wewnętrznej linii zasilającej płytę wodną.

Zakres robót objętych specyfikacją techniczną:

ulożenie metodą wykopu otwartego wewnętrzną linię kablową zasilającą główną kablem YKY 5 x 10 mm² o długość L = ~5,5 mb;

1.4. Opis prac towarzyszących

Prace towarzyszące opisano w STWiORB Wymagania Ogólne (ST – 00), punkt 1.3.

1.5. Informacje o terenie budowy

Informacje o terenie budowy podano w STWiORB Wymagania Ogólne (ST – 00), punkt 1.4.

1.6. Nazwy i kody

Dział Robót:

45000000 – 7: Roboty budowlane

Kategorie robót budowlanych:

45314200-3 Instalowanie infrastruktury kablowej

1.7. Określenia podstawowe

Określenia podstawowe są zgodne z określeniami podanymi w STWiORB Wymagania Ogólne pkt. 1.6. Określenia podane w niniejszej ST są zgodne z obowiązującymi odpowiednimi normami, Przepisami Budowy Urządzeń Elektroenergetycznych.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów podano w ST-00 „Wymagania Ogólne”. Wykonawca zobowiązany jest do dostarczenia materiałów zgodnie z wymaganiami dokumentacji projektowej i specyfikacji technicznych.

Zapisy zawarte w niniejszej specyfikacji technicznej wykonania i odbioru robót budowlanych w zakresie wymagań materiałowych należy traktować równorzędnie w stosunku wymagań zawartych w dokumentacji projektowej. Zabudowane materiały muszą posiadać odpowiednie aprobaty technicznych oraz deklarację zgodności wydaną przez dostawcę. Wymagane jest, aby wyroby miały trwałe fabryczne oznakowanie dla stwierdzenia, że deklaracja zgodności dotyczy konkretnej partii dostawy. Wykonawca powinien powiadomić Zamawiającego o proponowanych źródłach pozyskania materiałów przed rozpoczęciem dostawy i uzyskać jego akceptację. Materiałami stosowanymi przy wykonaniu robót według zasad niniejszej ST są materiały wyszczególnione w wykazie materiałów zawartych w odpowiednim przedmiarze robót.

2.1. Folia.

Folia kalandrowana, uplastyczniona PCW koloru niebieskiego o grubości 0,4 , 0,6 mm i szerokości 0,2 m wg BN-68/6353-03, stosowana jako ochrona kabli ziemnych przed uszkodzeniami mechanicznymi.

Folię układać na warstwie piasku 25 cm nad kablami.

2.2. Kable.

Przy budowie należy stosować:

Dla kablowej wewnętrznej linii zasilającej rozdzielnicę główną urządzeń płyty wodnej stosować kabel YKY 5 x 10 mm² o długość c.a. L = 5,5 mb.

2.4. Inne materiały

- piasek do układania kabli w gruncie powinien odpowiadać wymaganiom BN-87/6774-04.

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w ST-00 „Wymagania Ogólne”. Do wykonania robót będących przedmiotem niniejszej ST stosować następujący, sprawny technicznie i zaakceptowany przez Zamawiającego, sprzęt: Roboty ziemne mogą być wykonywane ręcznie lub przy użyciu sprzętu mechanicznego zaakceptowanego przez nadzorujących roboty budowlane. Przy mechanicznym wykonywaniu robót Wykonawca powinien dysponować sprzętem sprawnym technicznie, przewidzianym

do wykonania tego typu robót. Roboty ziemne wykonywane w pobliżu istniejących urządzeń podziemnych winny być wykonywane ręcznie. Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość i środowisko wykonywanych robót. Sprzęt używany do realizacji robót powinien być zgodny z ustaleniami ST oraz projektu organizacji robót, który uzyskał akceptację Zamawiającego.

Wykonawca dostarczy Zamawiającemu kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania zgodnie z jego przeznaczeniem. Sprzęt powinien być stale utrzymywany w dobrym stanie technicznym

4. TRANSPORT

Ogólne wymagania dotyczące transportu podano w ST-00 Wymagania Ogólne w punkcie 4.

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

- ▣ samochód skrzyniowy,
- ▣ samochód dostawczy,
- ▣ samochód dłuźycowy,
- ▣ ciągnik kołowy.

Materiały i urządzenia należy transportować w opakowaniach fabrycznych, zgodnie z zaleceniami producenta. Materiały należy ustawić równomiernie na całej powierzchni ładunku, obok siebie i zabezpieczyć przed możliwością przesuwania się podczas transportu. Bębny z kablami należy przetaczać zgodnie z kierunkiem strzałki na tabliczce bębna. Unikać transportu kabli w temperaturze niższej od -15oC. W czasie transportu i przechowywania materiałów elektrycznych należy zachować wymagania wynikające ze specjalnych właściwości tych urządzeń, zastrzeżonych przez producenta.

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

5. WYKONANIE ROBÓT

5.1. Ogólne warunki wykonania robót montażowych

Ogólne wymagania dotyczące wykonania Robót podano w ST-00 Wymagania Ogólne, punkt 5. Roboty należy wykonać zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowlano - montażowych. - Tom V. – Instalacje elektryczne”. Wykonawca jest odpowiedzialny za jakość wykonania Robót oraz za ich zgodność z dokumentacją techniczną, Specyfikacją Techniczną i poleceniami Zamawiającego.

5.2. Zasilanie obiektu, linia zasilająca.

Zasilanie obiektu odbywać się będzie z istniejącej sieci elektroenergetycznej oświetleniowej gminnej kablem YKY 5 x 10 mm². Przy wprowadzeniu kabla do złącza należy każdorazowo pozostawić zapas kabla min. 0,5m mb. Kabel należy prowadzić po możliwie najkrótszej trasie od urządzeń wskazanych na planie, kabel należy ułożyć w rurze tworzywowej dwudzielnej typu „Arot”. Kabel należy zakończyć w złączu kablowym / o ile jest to niezbędne z przystawką pomiarową /.

6. Uwagi ogólne.

Przed przystąpieniem do robót, Wykonawca zwróci się z wyprzedzeniem do zainteresowanych Instytucji, w celu uzyskania zezwolenia na prowadzenie prac i otrzymanie nadzoru technicznego.

Wykonawca zabezpieczy i oznakuje teren, zgodnie z Instrukcją o prowadzeniu robót przy drogach publicznych.

7. KONTROLA JAKOŚCI

Wymagania ogólne dotyczące Kontroli Jakości Robót podano w Wymagania Ogólne ST – 00, punkt 6. Kontrola jakości wykonanych robót będzie dokonywana poprzez porównanie wykonanych robót z dokumentacją techniczną oraz ich zgodności z warunkami technicznymi. Urządzenia elektryczne oraz kable elektroenergetyczne powinny posiadać atest fabryczny lub świadectwo jakości wydane przez producenta.

Kontrola i badania w trakcie robót

- sprawdzenie kabli po ułożeniu, przed zasypaniem,
- sprawdzenie przepustów kablowych, przed zasypaniem,
- sprawdzenie montażu uziemień,
- pomiary elektryczne i geodezyjne przed zasypaniem.

Wyniki prób szczelności odcinka, jak i całego przewodu powinny być ujęte w protokołach podpisanych przez Wykonawcę oraz Zamawiającego.

Wykresy i protokoły z przeprowadzonych prób stanowią część dokumentacji powykonawczej.

8. OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w punkcie ST-00 Wymagania Ogólne punkt 7. Roboty objęte niniejszą specyfikacją obmierza się w następujących jednostkach:

m – przewody wraz podsypką i obsypką oraz próbami pomontażowymi, na podstawie pomiarów długości w terenie.

9. ODBIÓR ROBÓT

Ogólne wymagania w zakresie odbiorów robót podano w ST-00 Wymagania Ogólne punkt 8. Odbiorowi robót zanikających podlegają elementy, które ulegają demontażowi przed zasypaniem wykopów i przywróceniem stanu pierwotnego. Odbiór robót zanikających i ulegających zakryciu polega na

końcowej ocenie ilości i jakości wykonywanych Robót, które w dalszym procesie realizacji ulegną zakryciu. Odbiór takich robót będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu Robót. Gotowość danej części Robót do odbioru zgłasza Wykonawca wpisem do Dziennika Budowy/książki obmiaru robót/ z jednoczesnym powiadomieniem Zamawiającego. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do Dziennika Budowy i powiadomienia o tym fakcie Zamawiającego.

Jakość i ilość Robót zanikających i ulegających zakryciu ocenia Zamawiający na podstawie dokumentów zawierających komplet wyników badań i w oparciu o przeprowadzone pomiary. Odbiór robót należy wykonać zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowlano - montażowych. - Tom V. – Instalacje elektryczne”.

10. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące podstawy płatności podano w punkcie ST-00 Wymagania Ogólne punkt 9. W cenach jednostkowych należy odpowiednio uwzględnić min. następujące koszty:

Cena wykonania robót obejmuje:

- roboty przygotowawcze i pomiarowe,
- transport materiałów na miejsce wbudowania,
- wykonanie robót ziemnych,
- wykonanie robót montażowych instalacyjnych,
- montaż osprzętu instalacyjnego i konstrukcji wsporczych,
- doprowadzenie terenu do stanu pierwotnego,
- pomiary elektryczne kabli, przewodów i urządzeń,
- wykonanie geodezyjnej inwentaryzacji powykonawczej przebiegu kabli.

11. PRZEPISY ZWIĄZANE

[1] Przepisy budowy Urządzeń Elektroenergetycznych

[2] Prawo budowlane

[3] „Warunkami technicznymi wykonania i odbioru robót budowlano - montażowych.- Tom V. – Instalacje elektryczne”.

Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. Ustaw nr 13 z dn. 10.04.1972 r.

[5] Rozporządzenie Ministra Przemysłu z dnia 26.11.1990 r. w sprawie warunków technicznych, jakim powinny odpowiadać urządzenia elektroenergetyczne w zakresie ochrony przeciwporażeniowej. Dz. Ustaw 81 z dnia 26.11.1990 r.

[6] Zarządzenie nr 29 Ministra Górnictwa i Energetyki z dnia 17 lipca 1974 r. w sprawie doboru przewodów i kabli elektroenergetycznych do obciążeń prądem elektrycznym.

[7] PN-E-05125 Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa

- [8] PN-E-06401 Elektroenergetyczne linie kablowe. Osprzęt do kabli o napięciu znamionowym do 6 kV. Ogólne wymagania i badania.
- [9] PN-E-05100 Elektroenergetyczne linie napowietrzne. Projektowanie i Budowa
- [10] PN-81/E-06101 Odgromniki zaworowe prądu przemiennego. Ogólne wymagania i badania
- [11] PN-78/E-6400 Osprzęt linii napowietrznych i stacji. Ogólne wymagania i badania.
- [12] PN-C-89205 Rury z nieplastyfikowanego polichlorku winylu.
- [13] BN-68/6353-03 Folia kalandrowana techniczna z uplastycznionego polichlorku winylu.
- [14] BN-87/6774-04 Kruszywa mineralne do nawierzchni drogowych. Piasek.
- [15] BN-71/8976-31 Odległości poziome gazociągów wysokiego ciśnienia od obiektów terenowych.
- [16] BN-73/3725-16 Znakowanie kabli, przewodów i żył (analogia).
- [17] BN-74/3233-17 Słupki oznaczeniowe i oznaczeniowo-pomiarowe
- [18] PN-91/E-05009/01 – Instalacje elektryczne w obiektach. Zakres przedmiot i wymagania podstawowe
- [19] PN-92/E-05009/41 – Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przeciwporażeniowa.
- [20] PN-91/E-05009/43- Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przed prądem przetężeniowym.
- [21] PN-92/E-05009/47 – Instalacje elektryczne w obiektach budowlanych.
- [22] Ochrona zapewniająca bezpieczeństwo. Środki ochronny przed porażeniem prądem elektrycznym.
- [23] PN-93/E-05009/53 – Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura łączeniowa i sterownicza.
- [24] PN-92/E-05009/54 – Instalacje elektryczne w obiektach budowlanych. Dobór i montaż
- [25] wyposażenia elektrycznego. Uziemienia i przewody ochronne.
- [26] PN-93/E-05009/43 – Instalacje elektryczne w obiektach budowlanych. Ochrona zapewniająca bezpieczeństwo. Ochrona przed przepięciami atmosferycznymi lub łączeniowymi.
- [27] PN-93/E-05009/61 – Instalacje elektryczne w obiektach budowlanych. Sprawdzenie odbiorcze.