

SPECYFIKACJA TECHNICZNA

ST – 04.00.00

**KANALIZACJA SANITARNA I RUROCIĄGI
TŁOCZNE**

1. Wstęp

1.1. Przedmiot ST

Przedmiotem mniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z budową kanalizacji sanitarnej na terenie osiedla Drzewice w Kostrzynie

1.2. Zakres stosowania ST.

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu robót wymienionych w punkcie 1.1.

1.3. Zakres robót ST

Specyfikacja Techniczna jest stosowana jako dokument w postępowaniu przetargowym i przy realizacji umowy na wykonanie robót związanych z realizacją przedsięwzięcia wymienionego w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem kanalizacji sanitarnej.

ST04.01.00.roboty instalacyjno montażowe Zakres robót objętych ST :

- Budowę sieci kanalizacyjnej w ulicach sanitarnych rur PVC Φ 200 i 250 mm
- odgałęzień sanitarnych ϕ 200 mm PVC wg planu sytuacyjnego o łącznej długości 700m.
- studzienek połączeniowych z kręgów betonowych ϕ 1,20 i 1,0 m
- studzienek spadowych z kręgów betonowych ϕ 1,20 m
- studzienki tworzywowe średnicy 800 mm
- rury ochronne stalowe ϕ 200 ÷ 450 mm
- oznakowanie robót,
- dostawę materiałów,

- wykonanie prac przygotowawczych, w tym rozbiórki istniejących nawierzchni, przekopy próbne oraz podwieszenie instalacji obcych,
 - wykonanie rur ochronnych,
 - przygotowanie podłoża i fundamentu pod przewody i obiekty na sieci,
 - ułożenie przewodów kanalizacyjnych, odgałęzień, studni kanalizacyjnych,
 - wykonanie odcinków sieci metodą przecisku w rurach stalowych ochronnych oraz bez rur ochronnych
 - Wykonanie odcinków sieci metodą przewiertu sterowanego
 - wykonanie izolacji zewnętrznych powierzchni studzienek,
 - zasypanie i zagęszczenie wykopu z demontażem umocnień ścian wykopu,
 - odtworzenie nawierzchni po robotach
 - Montaż rurociągów tłocznych ścieków
- 04.02.00.** Próby szczelności sieci
- 04.03.00.** wykonanie obudowy w formie studni z kręgów $\Phi 1500\text{mm}$ na przepompownie ścieków wraz montażem pomp i rurociągów w przepompowni
- 04.04.00** Zagospodarowanie terenu

1.4. Określenia podstawowe

- 1.4.1. Kanalizacja sanitarna - sieć kanalizacyjna zewnętrzna przeznaczona do odprowadzania ścieków bytowo-gospodarczych i przemysłowych.
- 1.4.2.** Przewody rurowe
- 1.4.2.1. Kanał - liniowa budowla przeznaczona do grawitacyjnego odprowadzania ścieków.
- 1.4.2.2. Kanał sanitarny - kanał przeznaczony do odprowadzania ścieków bytowo-gospodarczych.
- 1.4.2.3. Odgałęzienie - kanał odpływowy od pierwszej studzienki od strony budynku do połączenia z kanałem sanitarnym
- 1.4.2.4. Kolektor główny - kanał przeznaczony do zbierania ścieków z kanałów bocznych i odprowadzenia ich do odbiornika.
- 1.4.3.** Urządzenia (elementy) uzbrojenia sieci
- 1.4.3.1. Studzienka kanalizacyjna - studzienka rewizyjna - na kanale nieprzełazowym przeznaczona do kontroli i prawidłowej eksploatacji kanałów.

- 1.4.3.2. Studzienka przelotowa - studzienka kanalizacyjna zlokalizowana na załamaniach osi kanału w planie, na załamaniach spadku kanału oraz na odcinkach prostych.
- 1.4.3.3. Studzienka połączeniowa - studzienka kanalizacyjna przeznaczona do łączenia co najmniej dwóch kanałów dopływowych w jeden kanał odpływowy.
- 1.4.3.4. Studzienka kaskadowa (spadowa) - studzienka kanalizacyjna mająca dodatkowy przewód pionowy umożliwiający wytrącenie nadmiaru energii ścieków, spływających z wyżej położonego kanału dopływowego do niżej położonego kanału odpływowego.
- 1.4.3.5. Studzienka na odgałęzieniu - studzienka kanalizacyjna o średnicy 400 mm z PVC lub PP, będąca granicą sieci kanalizacyjnej i instalacji, spełniająca funkcje studzienki połączeniowej.
- 1.4.4. Elementy studzienek i komór**
 - 1.4.4.1. Komora robocza - zasadnicza część studzienki przeznaczona do czynności eksploatacyjnych. Wysokość komory roboczej jest to odległość pomiędzy rzędną dolnej powierzchni płyty lub innego elementu przykrycia studzienki lub komory, a rzędną spocznika.
 - 1.4.4.2. Komin włazowy - szyb połączeniowy komory roboczej z powierzchnią ziemi, przeznaczony do zejścia obsługi do komory roboczej.
 - 1.4.4.3. Płyta przykrycia studzienki lub komory - płyta przykrywająca komorę roboczą.
 - 1.4.4.4. Właz kanałowy - element żeliwny przeznaczony do przykrycia podziemnych studzienek rewizyjnych lub komór kanalizacyjnych, umożliwiający dostęp do urządzeń kanalizacyjnych.
 - 1.4.4.5. Kineta – koryto przepływowe w dnie studzienki kanalizacyjnej.
 - 1.4.4.6. Spocznik - element dna studzienki lub komory kanalizacyjnej pomiędzy kinetą a ścianą komory roboczej.
- 1.4.5. 7 Przepompownia ścieków – obiekt w formie zbiornika kołowego z zamontowanymi pompami zatapianymi do podnoszenia ścieków z poziomu niższego na wyższy determinowany istniejącym lub projektowanym układem odbioru ścieków.
- 1.4.5.8. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w ST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.

1.5. Wymagania ogólne

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, ST, obowiązującymi normami. Ponadto Wykonawca wykona roboty zgodnie z poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w ST 00.00. "Wymagania ogólne".

2. Materiały

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

Do wykonania sieci zewnętrznych należy stosować materiały zgodnie z Dokumentacją Projektową, opisem technicznym, rysunkami oraz przedmiarem robót.

- Acetylen techniczny rozpuszczony
- Bale iglaste nasycane 50 ÷ 63 mm kl. III
- Cegła ceramiczna pełna budowlana kl.150
- Drewno na podkłady
- Drewno na stemple budowlane okrągłe 6 ÷ 20 cm iglaste dł. 8.9 m
- Drut stalowy do spawania
- Elektrody stal. do spawania stali wysokostopowych
- Elektrody stalowe do stali węglowych i niskostop.
- Gwoździe budowlane okrągłe gołe
- Klamry ciesielskie
- Klamry ciesielskie
- Kompensator osiowy
- Korki do rur PVC
- Kostka betonowa wys. 8 cm
- Krawędziaki iglaste kl.II
- Krawędziaki iglaste obrzynane nasycane kl.III dł. 5.1 ÷ 6.3 m

- Krąg żelbetowy Ø1200 mm wys. 500 mm beton B40 łączenie na uszczelki
- Krąg żelbetowy Ø1200 mm z dnem pełnym wys. 500 mm beton B40 łączenie na uszczelki
- Króćce żel. ciśnieniowe kołn. przejściowe do rur ciśn. PE
- Króćce żeliwne jednokołnierzone
- Łubki z pianki poliuretanowej PUR do ociepleń
- Łuki z PE 80 SDR 17
- Masa betonowa zwykła B-100 z kruszywa naturalnego
- Masa betonowa zwykła B-75 z kruszywa naturalnego
- Mieszanka betonowa
- Obudowy żeliwne do zasuw
- Pale szalunkowe stalowe (wypraski)
- Pianka izolacyjna
- Piasek
- Pospółka
- Pokrywy żelbetowe nadstudzienne
- Roztwór asfaltowy do gruntowania i izolacji Abizol 'P'
- Roztwór asfaltowy do gruntowania i izolacji Abizol R1
- Rury PCW kanalizacyjne.
- Rury PE80 SDR 17
- Rury kanalizacyjne PVC gładkie Ø160 ÷ 250 mm
- Rury stalowe nierdzewne
- Kolana żeliwne kołnierzone
- Skrzynki uliczne żeliwne do zasuw
- Stopnie wjazdowe żeliwne
- Studnie rewizyjne z kręgów żelbetowych o śr 1000 , 1200 mm w gotowym wykopie o głębokości wg przedmiaru
- Śruby stalowe średniokładne z nakrętkami i podkł.
- Tlen techniczny sprężony
- Tuleje PE kołnierzone 110 mm z kołnierzem luźnym stalowym DN 100
- Tuleje PE kołnierzone 160 mm z kołnierzem luźnym stalowym

- Trójniki z rur strukturalnych PP
- Trójniki z PVC ciśnieniowe PN 6 Ø110/63 mm
- Redukcje do rur z PP Ø160/110, 200/160 mm
- Uszczelki azbestowo-kauczukowe z płyt
- Uszczelki gumowe płaskie do połączeń kołn.
- Uszczelki pierścieniowe gumowe do rur PCV
- Właz żeliwny ciężki D 400
- Właz żeliwny T40 do studzienek tworzywowych Ø400 mm
- Zaprawa cementowa M 80
- Zasuwy żeliwne klinowe kołnierzone płaskie z miękkim uszczelnieniem klina PN-0,6 MPa

Materiałami stosowanymi przy wykonaniu kanalizacji według zasad niniejszej ST są:

2.1. Rury kanałowe

Rury PVC, o sztywności obwodowej SN 8 kN/m², średnicy 200,250 , mm. Sieć układać ze spadkami wg profilu.

2.2. Przykanaliki

Rury PVC Φ200mm jako krótkie odcinki od studni rewizyjnych , przyszłych przyłączy do posesji wykonane pod nawierzchnią i zakorkowane za granicą jezdni . Pozwoli to w późniejszym czasie na wykonanie przyłącza bez konieczności burzenia nowo wykonanej nawierzchni jezdni.

2.3. Studzienki przelotowo-połączeniowe

- komora robocza z kręgów betonowych lub żelbetowych średnicy 1,00 m łączonych na uszczelki wg normy DIN 4034 część 1beton B 40 wg DIN 1045,DIN 4281
- dolna część komory wykonana jako prefabrykowana z dnem pełnym z betonu B40
- żelbetowa płyta pokrywowa z otworem włazowym wg systemu BS Stargard lub o parametrach równoważnych.
- Pierścień odciążający pod płytę pokrywową
- Tuleje z uszczelką wbetonowane w ścianki studni do przejść szczelnych przewodów przez ściany.
- Uszczelki systemowe producenta kręgów do styków połączeniowych

- wąż kanałowy – żeliwny zatraskowy , z logo MZK Kostrzyn ,typu ciężkiego wg PN-H-74051/02, stopnie wążowe - żeliwne wg PN-H-74086,
- zaprawa cementowa klasy B15 wg PN-90/B-14501 - łączenie kręgu górnego z płytą prefabrykowaną, oraz podłoże – podlewka pod studzienkę grubości 20cm.

Wszystkie materiały przewidywane do wbudowania będą zgodne z postanowieniami Kontraktu i poleceniami Inżyniera. W oznaczonym czasie przed wbudowaniem Wykonawca przedstawi szczegółowe informacje dotyczące źródła wytwarzania materiałów oraz odpowiednie świadectwa badań, dokumenty dopuszczenia do obrotu i stosowania w budownictwie i próbki do zatwierdzenia przez Inżyniera.

2.4. Urządzenia i wyposażenie przepompowni

Przepompownie należy wyposażyć w pompy zatapiane klasy ABS

Wyposażenie PS1:

- Pompa AFP 0842 M40/2D Q=11 l/s H=13 m, N=4,0 kW szt. 1 robocza 1 rezerwowa
- Prowadnica pompy rura śr 2” L=5100 mm
- Gniazdo na żuraw do wyciągania pomp
- Drabinka złazowa z wyciąganym podchwytem i pomostem uchylanym ze stali nierdzewnej
- Sonda hydrostatyczna poziomu SG25S z rejestratorem i sterownikiem pracy pomp.
- Zestaw do dozowania środka zapobiegającego wydzielaniu się siarkowodoru ze Ścieków –Ferrox stanowiący zbiornik z pompą dawkującą klasy FAPO TORUŃ

Układ zasilania w energie elektryczna i sterowania jak niżej :

- wykonać szafkę przyłączenia z pomiarem i zabezpieczeniem wg WTP Zakładu Energetycznego jako element oddzielny zlokalizowany przy szafie sterowniczej

- wyposażenie szafy sterowniczej:

1. pulsacyjny sygnalizator świetlny awarii schowany w szafie oraz dźwiękowy
2. grzałka elektryczna z termostatem
3. lampa jarzeniowa
4. gniazdo 220V
5. transformator 24V
6. wyłącznik różnicowoprądowy

7. stycznik TSM 1
 8. przekaźnik zaniku i kontroli faz
 9. zabezpieczenie przed suchobiegiem
 10. Sterownik Oster swobodnie programowalny z komunikacją GSM/GPRS dostawa i montaż TWS Sp z o.o 50-512 Wrocław ul. Tarnogajska lub o parametrach równoważnych
 11. miernik EA 17 10/20
 12. licznik godzin pracy
 13. wyłącznik główny
 14. obudowa z tworzywa sztucznego
 15. Dawkownik substancji przeciw odorowych –Ferrox produkcji Kemipol Police.
- Sterowanie pracą pomp w funkcji poziomu ścieków odbywa się przy pomocy sondy hydrostatycznej poziomu .
- Montaż wyposażenia przepompowni wraz z układem automatyki przyjęto wg katalogu TWS model 1067 lub o parametrach równoważnych.

Rurociągi i armatura

- Rurociągi stal k.o. o połączeniach kołnierzowych średnicy 88,9 x 4 mm
- Armaturę stanowią : zasuwa żeliwna kołnierzowa DN 80 klasy 111G, zawór zwrotny żeliwny kołnierzowy kulowy DN80.
- Kształtki_ kolana hamburskie z wywijkami i kołnierzami luźnymi, trójniki skośne kołnierzowe kute

Przejścia rurociągów przez ściany w tulejach stalowych lub PVC wklejanych w na prefabrykacji kręgów z uszczelnieniem łańcuchem uszczelniającym.

Wyposażenie PS2:

- Pompa AS 0840 S 17/2D 126 Q=3 l/s H=13 m, N=1,7 kW szt. 1 robocza 1 rezerwowa
- Prowadnica pompy rura śr 2” L=5100 mm
- Gniazdo na żuraw do wyciągania pomp
- Drabinka złazowa z wyciąganym podchwytem i pomostem uchylanym ze stali nierdzewnej

Sonda hydrostatyczna poziomu SG25S z rejestratorem i sterownikiem pracy

Układ zasilania w energię elektryczną i sterowania jak niżej :

- wykonać szafkę przyłączenia z pomiarem i zabezpieczeniem wg WTP Zakładu Energetycznego jako element oddzielny zlokalizowany przy szafie sterowniczej

- wyposażenie szafy sterowniczej:

1. pulsacyjny sygnalizator świetlny awarii schowany w szafie oraz dźwiękowy
2. grzałka elektryczna z termostatem
3. lampa jarzeniowa
4. gniazdo 220V
5. transformator 24V
6. wyłącznik różnicowoprądowy
7. stycznik TSM 1
8. przekaźnik zaniku i kontroli faz
9. zabezpieczenie przed suchobiegiem
10. Sterownik Oster swobodnie programowalny z komunikacją GSM/GPRS dostawa i montaż TWS Sp z o.o 50-512 Wrocław ul Tarnogajska lub o parametrach równoważnych
11. miernik EA 17 10/20
12. licznik godzin pracy
13. wyłącznik główny
14. obudowa z tworzywa sztucznego
15. Dawkownik substancji przeciw odorowych –Ferrox produkcji Kemipol Police.

Sterowanie pracą pomp w funkcji poziomu ścieków odbywa się przy pomocy sondy hydrostatycznej poziomu .

Montaż wyposażenia przepompowni wraz z układem automatyki przyjęto wg katalogu TWS model 1067 lub o parametrach równoważnych.

3. Sprzęt

Warunki ogólne stosowania sprzętu podano w ST WO.QO.00. "Wymagania ogólne".

Roboty związane z wykonaniem sieci zewnętrznych będą prowadzone ręcznie oraz przy użyciu następujących urządzeń i narzędzi:

- Ciągnik kołowy 40 ÷ 50 KM; 29 ÷ 37 kW
- Koparka gaśnicowa 0,4 m³
- Koparka na kołach 0,4 m³

- Przyczepa dłuźycowa
- Samochód dostawczy 0,9 t
- Samochód skrzyniowy 5 ÷ 10 t
- Spycharka gąsienicowa 55 kW (75 KM)
- Spawarka elektryczna wirująca 300 A
- Spawarka spalinowa 300 A
- Sprężarka powietrza przewoźna elektryczna 4 ÷ 5 m³/min
- Sprężarka powietrza spalinowa 5 m³/min
- Zgrzewarka do rur PE .Sprzęt do zgrzewania rur PE musi być obsługiwany przez pracowników posiadających uprawnienia na ten sprzęt.

Należy stosować sprzęt wyszczególniony w Specyfikacji bądź inny, o ile zatwierdzony zostanie przez Inżyniera.

4. Transport

Transport zgodnie z warunkami ogólnymi ST 00.00. Do transportu materiałów należy użyć następujących środków transportu:

- Środek transportowy
- Żuraw samochodowy

Wyładunek materiałów musi odbywać się z zachowaniem wszelkich środków ostrożności uniemożliwiających ich uszkodzenie. Transport powinien być jak określono w specyfikacji, bądź inny, o ile zatwierdzony zostanie przez Inżyniera.

5. Wykonanie robót

5.1. Warunki ogólne

Ogólne warunki wykonania zgodne z ST 00.00. "Wymagania ogólne".

Wykonawca przedstawi Inżynierowi do akceptacji opis metodologii robót i harmonogram robót uwzględniający wszystkie warunki, w jakich będą wykonywane przewody technologiczne i pozostałe sieci zewnętrzne. W metodologii robót oraz harmonogramie Wykonawca zwróci szczególną uwagę na ustalenie kolejności wykonywania poszczególnych prac.

Wykonanie robót wykonać zgodnie ze specyfikacją, bądź w sposób inny, o ile zatwierdzony zostanie przez Inżyniera.

5.2. 04.01.00.Roboty instalacyjno montażowe

5.2.1. Transport i składowanie materiałów przewidzianych ustaleniami niniejszej ST do wykonania robót.

Miejsca pozyskania elementów kanalizacji deszczowej przewidzianych do realizacji zadania muszą uzyskać akceptację Inżyniera.

Transport materiałów opisano w punkcie 4 niniejszej ST.

Składowanie:

- rury kanalizacyjne można składować na przestrzeni otwartej w pozycji leżącej spełniając wymagania norm odnośnie pozycji składowania, kręgi należy składować w pozycji wbudowania, wysokość składowania nie powinna przekraczać 1,8 m i nacisk przekazywany na grunt poniżej 0,5 MPa, włązy i stopnie - składowanie odbywać się może na przestrzeni otwartej- z dala od substancji korodujących,

5.2.2. Wyznaczenie sytuacyjno-wysokościowe miejsc wykonania elementów kanalizacji deszczowej

Projektowana trasa kanalizacji powinna być trwale i widocznie oznakowana w terenie za pomocą kołków osiowych. Należy ustalić stałe repery. Położenie studzienek wyznaczyć geodezyjnie i do nich nawiązać trasę przebiegu sieci.

5.2.3. Oznakowanie robót prowadzonych w pasie drogowym

Oznakowanie robót zgodnie z "Instrukcją oznakowania robót prowadzonych w pasie drogowym". W miejscach, gdzie może zachodzić niebezpieczeństwo wypadków, budowę należy prowizorycznie ogrodzić od strony ruchu (a na noc dodatkowo oznaczyć światłami).

5.2.4. Wykonanie sieci kanalizacji sanitarnej

W trakcie robót montażowych należy przestrzegać obowiązujących "Warunków technicznych robót budowlano-montażowych cz. II. Roboty instalacji sanitarnych i przemysłowych" oraz:

"Warunków technicznych wykonania i odbioru rurociągów z tworzyw sztucznych" wydanych 1994 r przez Polską Korporację Techniki Sanitarnej, Grzewczej, Gazowej i Klimatyzacji.

Do robót montażowych przystąpić po starannym ręcznym przygotowaniu podłoża, wykonaniu podsypek piaszczystych i podłoży betonowych pod studnie rewizyjne. Szczególną uwagę zwrócić na prawidłowe założenie uszczelki złączy kielichowych, oraz wykonanie uszczelnień przejść przez ściany studzienek.

5.2.5. Wykonanie studzienek połączeniowych i przelotowych

Studzienki należy wykonać na uprzednio wzmocnionym (warstwa tłucznia lub żwiru, betonu) dnie wykopu. Studzienki należy wykonywać w wykopach obiektowych umocnionych. Elementy studzienek układać przy użyciu sprzętu montażowego do 2,0 tony. Studzienki kanalizacyjne dla kanałów należy wykonać o średnicy 1,00 m.

Przy wykonywaniu studzienek kanalizacyjnych należy przestrzegać następujących zasad:

- studzienki przelotowe powinny być lokalizowane na odcinkach prostych kanałów w odpowiednich odległościach (max. 60 m przy średnicach kanału do 0,50 m) lub na zmianie kierunku kanału. Pomiędzy rzędną kanału dopływowego a odpływowego należy zachować różnicę 2,0 cm aby uzyskać spadek w kierunku studzienki. Rzędna studni na profilu sieci wg rysunków w projekcie stanowi oś studni, rzędna odpływu jest o 0,01m niższa a rzędna dopływu jest o 0,01m wyższa od rzędnej osi studni.
- studzienki połączeniowe powinny być lokalizowane na połączeniu jednego lub dwóch kanałów bocznych. Rzędne dopływ/odpływ wg zasad jak dla studni przelotowych.
- wszystkie kanały w studzienkach należy łączyć osi w osi,
- studzienki należy wykonywać na uprzednio wzmocnionym (warstwą tłucznia lub żwiru) dnie wykopu i przygotowanym fundamencie betonowym,
- studzienki wykonywać należy w wykopie umocnionym,
- w przypadku gdy różnica rzędnych dna kanałów średnicy do Φ 400mm w studziencie przekracza 0,50 m należy stosować studzienki spadowe-kaskadowe z zewnętrznym rurociągiem z wlotem dolnym na rzędnej o 0,02m wyższej od rzędnej rury odpływowej.
- Studzienki zlokalizowane na kanałach o średnicy do 0,40 m włącznie powinny mieć spadek w postaci rury pionowej usytuowanej na zewnątrz studzienki przy różnicy poziomów powyżej 0,5m.. Różnica poziomów przy tym rozwiązaniu nie powinna przekraczać 4,0 m.
- Zastosowanie mają studzienki z kręgów z betonu B40 wykonywane systemowo z dnem pełnym prefabrykowanym o połączeniach kręgów –segmentów na uszczelki

Studzienki rewizyjne składają się z następujących części:

- komory roboczej,

- komina włazowego,
- dna studzienki
- włazu kanałowego,
- stopni zjazdowych

Komora robocza powinna mieć wysokość minimum 2,0 m. W przypadku studzienek płytkich (kiedy głębokość ułożenia kanału oraz warunki ukształtowania terenu nie pozwalają zapewnić ww. wysokości) dopuszcza się wysokość komory roboczej mniejszą niż 2,0 m.

Przejścia rur kanalizacyjnych przez ściany komory należy wykonać przy użyciu uszczelnianych kształtek przejściowych systemu producenta rur zgodnie z dokumentacją projektową.

Komin włazowy powinien być wykonany w studzienkach o głębokości przekraczającej 3,0 m z kręgów betonowych lub żelbetowych o średnicy 0,80 m. Posadowienie komina należy wykonać na płycie żelbetowej przejściowej w takim miejscu, aby pokrywa włazu znajdowała się nad spocznikiem o największej powierzchni.

Studzienki płytkie wykonać bez kominów włazowych. Wówczas bezpośrednio na komorze roboczej należy umieścić płytę pokrywową, a na niej skrzynkę włazową wg PN-H-74051. dostosowanie do rzędnej drogi za pomocą żelbetowych pierścieni dystansowych między płytą a włazem.

Studzienki usytuowane w pasach drogowych (lub innych miejscach narażonych na obciążenia dynamiczne) powinny mieć właz typu ciężkiego wg PN-H-74051-02. w innych przypadkach stosujemy właz typu średniego C250 wg PN-H-74051/01. Włazy rewizyjne żeliwne zatraskowe z zawiasem i wkładką tłumiącą klasy D400, c 250 oraz logo MZK Kostrzyn.

Poziom włazu w powierzchni utwardzonej powinien być z nią równy, natomiast w trawnikach i zieleńcach górna krawędź włazu powinna znajdować się na wysokości min. 8 cm ponad poziomem terenu.

W ścianie komory roboczej oraz komina włazowego należy zamontować mijankowo stopnie zjazdowe w dwóch rzędach, w odległościach pionowych 0,30 m i w odległości poziomej osi stopni 0,30 m. w takim miejscu, aby pokrywa włazu znajdowała się nad spocznikiem o największej powierzchni. Studzienki płytkie mogą być wykonane bez kominów włazowych, wówczas bezpośrednio na komorze roboczej należy umieścić płytę pokrywową, a na niej skrzynkę włazową wg PN-H-74051/01 i 02.

5.2.6. Wykonanie izolacji i ociepleń

Elementy betonowe wykonanej kanalizacji deszczowej zabezpiecza się z zewnątrz izolacją bitumiczną przez posmarowanie bitizolem.

Studzienki należy zabezpieczyć przez zagruntowanie bitizolem R oraz dwukrotne posmarowanie bitizolem R+2xP wg PN-C-96177.

Rurociągi na odcinkach o przykryciu mniejszym niż 1,0m ocieplić poprzez obsypkę warstwą keramzytu 10 cm z owinięciem folią.

5.2.7. Montaż przewodów PE i PVC.

Przewody z PVC i PE montować w temperaturze otoczenia od 0°C do 30°C , jednakże z uwagi na zmniejszoną elastyczność tego materiału w niskich temperaturach, zaleca się wykonywać połączenia w temperaturze nie niższej niż + 5°C.

Wszystkie połączenia powinny być tak wykonane, aby była zapewniona ich szczelność. Szczegółowe warunki montażu różnych rodzajów złączy z PVC i PE są podane przez producentów tych wyrobów.

Montaż przewodów należy wykonać zgodnie z wytycznymi producen

5.2.7.1. Sieć kanalizacji technologicznej.

Sieć z rur kanalizacyjnych gładkich PVC Ø 200 mm typ średni, SN = 8 kN/m² o połączeniach kielichowych na uszczelkę wmontowana w kielich fabrycznie przez Producenta.

Studzienki rewizyjne z tworzyw typu klasy równoważnej PRO 630 i PRO 1000 mm oraz z kręgów żelbetowych z betonu B40 średnicy Ø1200 mm łączonych na uszczelki. Krąg denny prefabrykowany z dnem pełnym.

Sieć układać z wykonaniem podsypki i obsypki z piasku 30 cm nad wierzch rury. Obsypka zagęszczona mechanicznie do 90% wg Proctora.

Studzienki wykonać z obsypką z piasku zagęszczaną mechanicznie do 95% warstwami co 30 cm. W górnej części stosować opaskę w formie pierścienia dociążającego przed wyporem wody gruntowej z betonu wylewanego na mokro szerokości 30 cm i grubości 50 cm.

Włazy z pokrywą żeliwną dla studni żelbetowych Ø400 klasy C250, dla studni tworzywowych teleskopowe pod pierścień betonowy z pokrywą żeliwną.

Po ułożeniu sieci wykonać próbę szczelności na eksfiltrację w grunt i infiltrację do sieci wody gruntowej.

5.2.7.2. Rurociągi tłoczne ścieków

Rurociągi stanowią doprowadzenia ścieków surowych do sieci istniejącej i projektowanej z końcowym odpływem do miejskiej oczyszczalni ścieków, z przepompowni PS1 i PS2 na osiedlu. Rurociągi z rur PE \varnothing 90 i Φ 125 mm pN-10 SDR 17 o połączeniach zgrzewanych klasy Pipe Life lub równoważnej. Układanie rur prowadzić zgodnie w wytycznymi Instrukcji producenta rur. Sieć należy układać na głębokości 1,3 ÷ 1,5m licząc do góry rury. Na załamaniach trasy rurociągu wykonać betonowe bloki oporowe. Po ułożeniu sieć poddać próbie na szczelność stosując ciśnienie próbne ppr = 10 atm.

5.2.8. Zasyпка wykopów

Wykonany kanał należy obsypać piaskiem klasy I (piaski grube i średnie dobrze uziarnione). Obsypkę ochronną należy wykonać do wysokości 30 cm powyżej wierzchu rury.

Użyty materiał i sposób zasypania przewodu nie może 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. Materiałem zasypu w obrębie strefy niebezpiecznej powinien być grunt nieskalisty, bez grud i kamieni, mineralny, niespoisty, drobno- lub średnioziarnisty wg PN-86/B-02480. Materiał zasypu powinien być zagęszczony ubijakiem po obu stronach przewodu, ze szczególnym uwzględnieniem wykopu pod złącza.

Najistotniejsze jest zagęszczenie i podbicie gruntu w tzw. pachwinach przewodu. Podbijanie należy wykonać ubijakiem po obu stronach przewodu zgodnie z PN-68/B-06050. Zasypkę wykopu powyżej warstwy ochronnej dokonuje się piaskiem warstwami co 0,3 m z jednoczesnym zagęszczeniem.

Wskaźnik zagęszczenia obsypki I_s według normalnej próby Proctora wynosi 92%.

Powyżej strefy niebezpiecznej można zasypkę prowadzić gruntem rodzimym mineralnym warstwami z zagęszczeniem dla uzyskania współczynnika zagęszczenia $W_z=1,0$.

04.03.00. wykonanie obudowy w formie studni z kręgów Φ 1500mm na przepompownie ścieków wraz montażem pomp i rurociągów w przepompowni

Komorę przepompowni wykonać w umocnionym i odwodnionym wykopie w dnie po zamontowaniu podstaw pomp wykonać spadki w formie skosów z betonu do środka.

Komora jako studnia z kręgów Φ 1500mm beton B40 , łączonych na uszczelki systemowe zakup u producenta kręgów .Dno pełne prefabrykowane, posadowione na podlewce z betonu B 15.Zwieńczenie płyta włazowa właz prostokątny z blachy stal kwasoodporna, zamknięcie na kłódkę. Montaż rurociągów i wyposażenia wg dokumentacji projektowej.

5.2.9 04.04.00 Zagospodarowanie terenu

Teren należy uporządkować a dla PS2 wykonać ogrodzenie ze siatki stalowej powlekanej PVC na słupkach wbetonowanych w grunt z cokołem z krawężnika drogowego.

Naprawy nawierzchni.

Po wykonaniu robót montażowych i odbiorze technicznym teren dróg przywrócić do stanu pierwotnego, wykonując nawierzchnię zgodną ze stanem istniejącym [asfalt, bruk , tłuczeń]

6. Kontrola jakości

6.1. Ogólne zasady

Ogólne zasady kontroli jakości podano w Specyfikacji Technicznej ST-00.00 "Wymagania Ogólne".

6.2. Kontrola robót

Kontroli jakości robót należy dokonać wg PN-B-10735 poprzez porównanie wykonania robót w szczególności z Dokumentacją Projektową oraz zgodnością z warunkami technicznymi.

Należy przeprowadzić następujące badania:

- zgodności z Dokumentacją Projektową
- wykonania wykopu i podłoża
- ułożenia przewodów:
- głębokości ułożenia przewodu,
- ułożenia przewodu na podłożu,
- odchylenia osi przewodu,

- odchylenia spadku,
- zmiany kierunków przewodów,
- kontrola połączeń przewodów
- szczelności przewodu
- prawidłowości zamontowania studzienek
- prawidłowości wykonania podsypek i osypek
- sprawdzenie kwalifikacji spawaczy i kontrola wykonania robót spawalniczych
- kontrola wykonania ochrony antykorozyjnej

Realizacja kontroli jakości na budowie powinna odbywać się w postaci kontroli bieżącej (wykonywanej zespołowo lub jednoosobowo zawsze z udziałem Inżyniera) lub odbioru, który powinien być dokonany zawsze komisyjnie, z obowiązkiem sporządzenia odpowiedniego protokołu i wniesienia odpowiedniego wpisu do dziennika budowy.

Każda czynność montażowa podlega kontroli jakości obejmującej prawidłowość i poprawność wykonania. Oceny prawidłowości wykonania należy dokonywać na podstawie wyników przeprowadzonych bezpośrednio pomiarów lub na podstawie dokumentu zawierającego wyniki wcześniej zrealizowanego pomiaru.

Poprawność wykonania jednej czynności montażowej należy uznać za osiągniętą, jeżeli wykonanie przebiega zgodnie z projektem technologii i organizacji montażu, z zasadami sztuki montażowej oraz z wymaganiami warunków technicznych wykonania i odbioru robót. Wykonawca powinien przedłożyć Inżynierowi wszystkie próby i atesty gwarancji producenta dla stosowanych materiałów i urządzeń, że zastosowane materiały spełniają wymagane normami warunki techniczne. Ogólne zasady kontroli jakości robót podano w ST D-M.00.00.00 "Wymagania ogólne".

Zakres kontroli obejmuje również próbę szczelności.

6.2.1 04.02.00. Próby szczelności sieci

Próba szczelności przewodów kanalizacyjnych z PVC

Przewody kanalizacyjne należy poddać badaniom w zakresie szczelności na:

- eksfiltrację – przenikanie wód lub ścieków z przewodu do gruntu.
- infiltrację – przenikanie wód gruntowych do przewodu kanalizacyjnego.

Próba szczelności na eksfiltrację:

Jako pierwsze zadanie należy wykonać próbę szczelności na eksfiltrację:

- 1) Próbę należy przeprowadzić odcinkami o długości równej odległości między studzienkami rewizyjnymi.
- 2) Cały badany odcinek przewodu powinien być zastabilizowany przez wykonanie obsypki, a w miejscach łuków i dłuższych odgałęzień czasowo zabezpieczony przed rozszczelnieniem się złącz podczas wykonywania prób szczelności.
- 3) Producent dopuszcza zakrycie gruntem (obsypką) całych rurociągów przed wykonaniem prób szczelności w przypadku zamontowania rur z uszczelką Sewer-Lock.
- 4) Wszystkie otwory badanego odcinka powinny być dokładnie zaślepione za pomocą balonu gumowego, korka lub tarczy odpowiednio uszczelnionych oraz umocowanych w sposób zabezpieczający złącza przed rozluźnieniem podczas próby.
- 5) Podczas próby poziom zwierciadła wody gruntowej należy obniżyć co najmniej 0,5 m poniżej dna wykopu.
- 6) Poziom zwierciadła wody w studziencie wyżej położonej, powinien mieć rzędną niższą o co najmniej 0,5 m w stosunku do rzędnej terenu przy dolnej studziencie.
- 7) Po napełnieniu przewodu wodą i osiągnięciu w studziencie górnej poziomu zwierciadła wody na wysokości 0,5 m ponad górną krawędzią otworu wylotowego, należy przerwać dopływ wody i tak całkowicie napełniony odcinek przewodu pozostawić przez 1 godzinę w celu należytego odpowietrzenia i ustabilizowania się poziomu wody w studzienkach.
- 8) Po tym czasie, podczas trwania próby szczelności, nie powinno być ubytku wody w studziencie górnej. Czas próby wynosi:
 - 30 min – dla odcinka przewodu do 50 m,
 - 60 min – dla odcinka przewodu powyżej 50 m.

Pozytywna próba szczelności na eksfiltrację wskazuje również, że przewód o uszczelnieniu Sewer-Lock zachowuje szczelność na infiltrację, wobec czego wykonanie jej może być zaniechane. Dla tego przedsięwzięcia próba na infiltrację jest wymagana dla odcinków ,gdzie woda występuje na poziomie dna rury i powyżej ,bez względu na grubość warstwy wody nad kanałem .

Próbie szczelności rurociągów tłocznych należy wykonać i odebrać zgodnie z normą PN-B-10725; 1997.

Próba szczelności przewodów ciśnieniowych z PVC i PE

Zasady ogólne:

Dla sprawdzenia wytrzymałości rur i szczelności złączy w rurociągu ciśnieniowym z PVC i PE należy przeprowadzić próbę ciśnieniową hydrauliczną.

Próbie hydrauliczną należy przeprowadzić po ułożeniu przewodu i po wykonaniu warstwy ochronnej.

Wszystkie złącza powinny być odkryte dla możliwości sprawdzenia ewentualnych przecieków.

Próby szczelności należy wykonywać dla kolejnych odbieranych odcinków przewodu, jednakże na żądanie Inwestora lub Użytkownika, próbę szczelności należy przeprowadzać również dla całego przewodu.

Niezależnie od wymagań określonych w normie, przed przystąpieniem do przeprowadzania próby szczelności, należy zachować następujące warunki:

- ewentualne wymagania Inwestora związane z próbą powinny być ściśle określone w projekcie,
- zastosowane do budowy przewodu materiały powinny być zgodne z obowiązującymi normami,
- wszystkie złącza powinny być odkryte oraz w pełni widoczne i dostępne,
- odcinek przewodu na całej długości powinien być zabezpieczony przed wszelkimi przemieszczeniami,
- dokładnie wykonana obsypka i zamocowane złącza,
- wszelkie odgałęzienia od przewodu powinny być zamknięte,
- profil przewodu powinien być wykonany z lekkim nachyleniem i powinien umożliwiać jego odpowietrzenie i odwodnienie, a urządzenia odpowietrzające powinny być zainstalowane w najwyższych punktach badanego odcinka,
- odcinek poddany próbie może mieć długość około max 600 m – dla wykopów nieumocowanych ze skarpami,
- próba może się odbyć najwcześniej po 48 godzinach po wykonaniu osypki.

Próba szczelności powinna być przeprowadzona zgodnie z zaleceniami Normy PN-81/B – 10725 i BN-82/9192-06.

Podczas wykonywania próby szczelności należy przestrzegać następujących zasad ogólnych:

- wykonanie rurociągu powinno być zgodne z instrukcjami podanymi przez producenta,
- odpowietrzenia rurociągu powinny znajdować się w jego najwyższych punktach, a podczas napełniania powinny być otwarte,
- badany odcinek przewodu należy wypełniać wodą od najniższego punktu,
- prędkość napełniania powinna wynosić 7 godzin/km rurociągu, niezależnie od jego średnicy,
- temperatura wody używanej przy próbie nie powinna przekraczać 20° C,
- przewód nie powinien być nasłoneczniony, a zimą temperatura jego powierzchni zewnętrznej nie może spaść poniżej +1 C,
- próbę ciśnienia należy przeprowadzać co najmniej 48 godzin po zasypaniu rurociągu.

Interpretacja wyników próby szczelności

Jednym z podstawowych kryteriów oceny jakości wykonywanych prac instalacyjnych jest tak zwana próba szczelności. Próba taka powinna być przeprowadzona zgodnie z obowiązującymi normami. Wymagana procedura badania szczelności odcinków przewodu z zastosowaniem próby hydraulicznej opisana jest w Polskiej Normie.

Rurociągi wykonane z materiałów lepkosprężystych poddane działaniu stałego naprężenia, jakim podczas próby szczelności jest ciśnienie wewnętrzne, ulegają odkształceniu polegającym na zwiększaniu się ich średnicy i długości. Czas trwania takiego odkształcenia równy jest czasowi działania naprężenia. Mówimy wówczas, że materiał z jakiego wykonany jest rurociąg ulega pełzaniu. Pełzanie to ma szczególne znaczenie w przypadku rur wykonanych z PE i PP. Rury z PVC również ulegają zjawisku pełzania, ale w mniejszym stopniu. Jak łatwo przewidzieć, zwiększenie wymiarów poddawanego próbie szczelności rurociągu w wyniku pełzania będzie powodowało spadek ciśnienia próbnego.

W związku z tym, że wymogi Polskiej Normy nie uwzględniają zjawiska pełzania rurociągu wykonanego z tworzyw termoplastycznych, zaleca się stosowanie procedury badania szczelności opracowanej z uwzględnieniem opisanych wyżej właściwości tych materiałów.

Ogólna zasada wykonywania próby szczelności polega na wypełnieniu wodą poddawanego próbie odcinka sieci. Następnie ciśnienie w przewodzie podnosi się do określonej warunkami technicznymi wartości, a po upływie wymaganego czasu ustala się

ilość wody, jaką ewentualnie należy dopompować, aby utrzymać stałą wartość wymaganego ciśnienia. Właśnie na podstawie tej ilości wody ustalana jest szczelność przewodu.

Przebieg samej próby hydraulicznej przedstawiono poniżej:

- Ustala się wartość ciśnienia próbnego P_p równą ciśnieniu nominalnemu PN. Ciśnienie takie należy utrzymywać przez okres dwóch godzin, a jego ewentualne niewielkie spadki (w granicach 0,2 bar) należy rekompensować poprzez dopompowanie wody.
- Następnie wartość ciśnienia próbnego P_p zwiększa się do wartości $P_p=1,5$ PN i utrzymuje przez okres dwóch godzin z ewentualnym ponownym dopompowaniem wody
- Po upływie tego czasu wartość ciśnienia próbnego ponownie zmniejsza się do wartości ciśnienia nominalnego, a po upływie jednej godziny sprawdza się czy dla utrzymania tej wartości ciśnienia konieczne jest dopompowanie wody do przewodu. Jeśli tak to ilość dopompowanej wody nie może przekroczyć wartości maksymalnej określonej ze wzoru Producenta. Wstępnie 3 dm^3 na 1 km i godz.
- Armaturę zabudowaną na rurociągach należy oznakować tabliczkami na murze lub słupkach stalowych zgodnie z normą PN-86/B-09700.
- Tabliczki do oznakowania muszą być emaliowane i wypalane.

6.3. Kontrola materiałów

Badanie materiałów użytych do wykonania robót zgodnych z punktem 1.3 ST. Badanie to następuje poprzez, porównanie cech materiałów z wymogami Dokumentacji Projektowej i odpowiednich norm materiałowych

7. Obmiar robót

Ogólne zasady obmiaru robót podano w Specyfikacji Technicznej ST-00.00. "Wymagania Ogólne".

Jednostkami obmiaru są:

m: rurociąg z rur i kształtek na podstawie pomiaru w terenie po zamontowaniu ,wykonaniu zasypki wykopów

kpl: wpięcia, połączenia z rurociągiem, studzienki kanalizacyjne, na podstawie pomiaru w terenie

8. Odbiór robót

Ogólne zasady odbioru robót podano w Specyfikacji Technicznej ST-00.00 „Wymagania Ogólne”.

Przy odbiorze powinny być dostarczone następujące dokumenty:

- Dokumentacja Projektowa z naniesionymi zmianami i uzupełnieniami w trakcie wykonywania oraz schemat węzłów z domiarem do punktów stałych,
- Dziennik Budowy,
- dokumenty uzasadniające uzupełnienia i zmiany wprowadzone w trakcie wykonywania robót,
- dokumenty dotyczące jakości wbudowanych materiałów,
- protokoły częściowych odbiorów poprzednich faz robót,
- protokoł przeprowadzonego badania szczelności całego przewodu,
- protokoły przeprowadzonych płukań i dezynfekcji przewodu, łącznie z wynikami analiz fizykochemicznych i bakteriologicznych,
- świadectwa jakości wydane przez dostawców materiałów,
- inwentaryzacja geodezyjna przewodów i obiektów z aktualizacją mapy zasadniczej wykonaną 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,
- protokoły z przeprowadzonego płukania,
- dezynfekcji przewodów oraz wyniki badań fizykochemicznych i bakteriologicznych dla przewodów wodociągowych,
- Protokoły badań szczelności poszczególnych przewodów.

9. Podstawa płatności

9.1. Ogólne wymagania

Ogólne wymagania dotyczące płatności podano w ST -00.00 "Wymagania ogólne".

9.2. Płatności

Zgodnie z Dokumentacją należy wykonać zakres robót wymieniony w p. 1.3. niniejszej ST. Płatność należy przyjmować zgodnie z obmiarem i oceną jakości robót, w oparciu o wyniki pomiarów i badań laboratoryjnych.

Cena wykonania robót obejmuje:

- roboty pomiarowe, przygotowawcze, wytyczenie trasy sieci,
- zakup materiałów,
- transport materiałów na miejsce wbudowania,
- przygotowanie podłoża rodzimego, podsypki z piasku z zagęszczeniem,
- ułożenie oraz montaż rur wraz z uzbrojeniem,
- wykonanie połączeń rur i kształtek,
- spawanie rur i kształtek,
- rury ochronne, przeciski i przewierty sterowane
- obsypkę z zagęszczeniem,
- wykonanie przejść szczelnych i ich uszczelnienie,
- wpięcia, połączenia i podłączenia do istniejących rurociągów,
- wykonanie bloków oporowych i podpór,
- skrzynki i obudowy do zasuw wraz z obetonowaniem,
- montaż włączów z pierścieniami dystansowymi,
- przeprowadzenie prób szczelności, płukania i dezynfekcji,
- podłoże betonowe pod studzienki,
- pierścień betonowy dociążający studzienkę tworzywową,
- izolacja bloków oporowych, podłoża betonowych, studzienek,
- przygotowanie i montaż zbrojenia,
- oznakowanie trasy przewodów,
- izolacja rur, kształtek i spawów,
- demontaż istniejących kanałów przy wpięciach,
- koszty badań,
- rozbiórkę i odtworzenie nawierzchni po przekopach
- uporządkowanie terenu.

10. Przepisy związane

Roboty będą wykonywane w bezpieczny sposób, ściśle w zgodzie z Polskimi Normami (PN) lub odpowiednimi normami Krajów UE w zakresie przyjętym przez polskie ustawodawstwo.

10.1. Normy

PN-85/M-69775 - Wadliwość złączy spawanych, oznaczenie klasy wadliwości na podstawie oględzin zewnętrznych.

PN-87/M-69776 - Określenie wysokości wad spoin na radiogramie.

PN-EN 25817 - Złącza stalowe spawane łukowo.

PN-ISO 5817 - Wytyczne do określania poziomów jakości według niezgodności spawalniczych.

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

PN -B-10725 - Wodociągi. Przewody zewnętrzne. Wymagania i badania.

PN-86/B-09700 - Tablice orientacyjne do oznaczania uzbrojenia na przewodach wodociągowych.

PN-81/C-89203 - Kształtki kanalizacyjne z nieplastyfikowanego polichlorku winylu.

PN 74/C -89200 - Rury z nieplastyfikowanego polichlorku winylu. Wymiary.

PN-85/H-74306 - Armatura i rurociągi. Wymiary połączeniowe kołnierzy na ciśnienie nominalne do 1 MPa.

PN-84/M.-74024/03 - Zasuwy klinowe kołnierzowe żeliwne na ciśnienie nominalne 1 Mpa.

PN-EN 448 - System preizolowanych rur do podziemnych wodnych sieci ciepłowniczych EN

10.2. Inne

- Warunki Techniczne Wykonania i Odbioru Robót Budowlano-Montażowych.

- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26.09.1997r. W sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. nr 129 z dnia 23.10. 1997, póź. 844)

- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 1.10.1993r. W sprawie bezpieczeństwa i higieny pracy przy eksploatacji, remontach i konserwacji sieci kanalizacyjnych (Dz. U. nr 96/1993, póź. 437).

- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 1.10.1993r. W sprawie bezpieczeństwa i higieny pracy w oczyszczalniach ścieków (Dz. U. nr 96/1993, póź. 437 i 438)
- Wymagania BHP w projektowaniu, rozruchu i eksploatacji obiektów i urządzeń wodnościekowych w gospodarce komunalnej (materiały pomocnicze) - Centrum Techniki Budownictwa Komunalnego, Warszawa, 09.1989r.
- Rozporządzenie Ministra Pracy i Gospodarki Socjalnej z dnia 17.06.1998r. W sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy (Dz. U. nr 79/98, póź. 513)

