

SPECYFIKACJA TECHNICZNA

D.03.02.00 KANALIZACJA DESZCZOWA

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru kanalizacji deszczowej związanej z

1.2. Zakres stosowania ST

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

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy wykonaniu kanalizacji deszczowej i obejmują:

03.02.01. roboty instalacyjno montażowe

-budowę przykanalików z rur PVC średnicy 160 mm,

-budowę kanałów deszczowych z rur PCV Ø 250 i 315 mm

-budowę studni kanalizacyjnych betonowych Ø 1200 mm,

-budowę wpustów deszczowych ulicznych betonowych Ø 450 mm z osadnikiem bez syfonu,

03.02.02. Próby szczelności sieci

03.02.03. Montaż separatorów z osadnikami wód deszczowych

03.02.04. System chłonny wód opadowych

03.02.05. Wykonanie rowu R1

1.4. Określenie podstawowe

1.4.1. Kanalizacja deszczowa - sieć kanalizacyjna zewnętrzna przeznaczona do odprowadzania wód opadowych.

1.4.2. Kanały

1.4.2.1. Kanał - liniowa budowla przeznaczona do grawitacyjnego odprowadzania ścieków.

1.4.2.2. Kanał deszczowy - kanał przeznaczony do odprowadzania wód opadowych.

1.4.2.3. Odgałęzienie - kanał przeznaczony do połączenia wpustu deszczowego z siecią kanalizacji deszczowej.

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. Wpust deszczowy - urządzenie do odbioru wód opadowych, spływających do kanału z utwardzonych powierzchni terenu. Odmianą techniczną jest wpust chodnikowy boczny, w konstrukcji żeliwnej, zbierający opady z wodościeru przykrawężnikowego, umieszczony w chodniku. Z włazem typ C250.
- 1.4.3.6. Wylot - element na końcu kanału odprowadzającego wody deszczowe do odbiornika.
- 1.4.4. Elementy studzienek
 - 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 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 – płyta żelbetowa 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. Kineteta – koryto przepływowe w dnie studzienki kanalizacyjnej.
 - 1.4.4.6. Spocznik - element dna studzienki kanalizacyjnej pomiędzy kinetą a ścianą komory roboczej.
- 1.4.5. Separator- Urządzenie zbiornikowe w konstrukcji stalowej do oczyszczania ścieków deszczowych składające się z komory osadnika i komory koalescencyjnej – wydzielania ropopochodnych , z wewnętrznymi rurociągami i przelewem upustowo - omijającym.
- 1.4.6. Rów rozptyłowy-rów o niewielkiej głębokości z prefabrykatów betonowych typu krata ułożonych z małym nachyleniem skarp celem umożliwienia rozptywu prowadzonej wody deszczowej na boki w teren przybrzeża rzeki.
- 1.4.7. Komora infiltracyjna –segment z tworzywa magazynujący wody opadowe, podziemny i odprowadzający je poprzez wsiąkanie w grunt przepuszczalny.
- 1.4.8. 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.

Określenia podstawowe w niniejszej ST są zgodne z obowiązującymi odpowiednimi normami ST D-M.00.00.00 "Wymagania ogólne".

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, ST i poleceniami Inżyniera. Ogólne wymagania dotyczące robót podano w ST D-M.00.00.00 "Wymagania ogólne".

2. Materiały

Materiałami stosowanymi przy wykonaniu kanalizacji deszczowej według zasad niniejszej ST są:

2.1. Rury kanałowe - . *Kolektory deszczowe*

Rury strukturalne dwuścienne z wewnętrzną ścianką gładką i zewnętrzną profilowaną kielichową polipropylen kopolimer blokowy oznaczenie PP-b klasy PIPE -LIFE z uszczelką, o sztywności obwodowej SN 8 kN/m², średnicy 160,250 , 315 400 i 500 mm. Sieć układać ze spadkami wg profilu.

2.2. Przykanaliki

Rury strukturalne dwuścienne z PP-b o ściankach wewnętrznych gładkich z uszczelką wargową średnicy 160 mm i spadkiem minimalnym 1,0%, stanowią podłączenia odpływów od wpustów deszczowych do kolektora.

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
- właz kanałowy – żeliwny zatraskowy , z logo MZK Kostrzyn ,typu ciężkiego wg PN-H-74051/02, stopnie włazowe - 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.

2.4. Studzienki wpustu deszczowego ulicznego

Z prefabrykatów betonowych zgodnie z normą DIN 4052 i Aprobata Techniczną AT/2001-04-1194 Instytut Badawczy Dróg i Mostów Warszawa ,

- wpust uliczny żeliwny wg PN-H-74080/01 i PN-H-74080/04,
- kręgi pośrednie betonowe średnicy 45 cm, wysokości wg katalogu producenta z betonu zwirowego klasy B40 wg DIN 4052
- pierścień redukcyjny żelbetowy prefabrykowany o średnicy 60/45 cm, z betonu wibroprasowanego klasy B40 (stal zbrojeniowa St OS),
- dno osadnikowe o głębokości 0,60 m
- element przyłączeniowy z odpływem Ø160mm
- podsypka z tłucznia lub żwiru grubości 7 cm,
- pierścienie dystansowe betonowe pod wpust.

2.5. Separator wód deszczowych.

- Parametr przepływu separatora $Q=45/245 \text{ dm}^3/\text{s}$
- Zbiornik w konstrukcji stalowej posadowiony na żelbetowej płycie odciążającej z płytą żelbetową pokrywową z otworem włączowym nadbudowanym studnia z kręgów $\Phi 1000\text{mm}$.
- Uszczelki systemowe producenta kręgów do styków połączeniowych
- włącz kanałowy - żeliwny typu średni C250 wg PN-H-74051/02,
- wyposażenie technologiczne wewnętrzne wg dostawy producenta
- - zaprawa cementowa klasy B8 wg PN-90/B-14501 - łączenie kręgów z płytą prefabrykowaną,

2.6. Separator wód deszczowych układu chłonnego

- Parametr przepływu separatora $Q=15/60 \text{ dm}^3/\text{s}$

Separator z osadnikiem z kręgów $\Phi 2000\text{mm}$, beton B40 z wkładem koalescencyjnym z włączem kanalizacyjnym typ C 250, alternatywnie separator w konstrukcji stalowej tego samego producenta jak separator powyżej.

2.7 Izolacje

- bitizol R+P, R+2P, stosowany na powierzchniach zewnętrznych kręgów i płyty odciążającej separatora

3. Sprzęt

3.1. Żuraw budowlany samochodowy o nośności do 3,0 ton.

3.2. Wyciąg spalinowy - wolnostojący - 0,5 tony.

3.3. Betoniarka - wytworzenie zaprawy cementowej.

3.5. Koparki i spycharki - do robót ziemnych.

3.6. Spawarka i zgrzewarka do rur

4. Transport

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D-M-00.00.00 „Wymagania ogólne” pkt 4.

4.2. Transport rur

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

Wykonawca zapewni przewóz rur w pozycji poziomej wzdłuż środka transportu, z wyjątkiem rur betonowych o stosunku średnicy nominalnej do długości, większej niż 1,0 m, które należy przewozić w pozycji pionowej i tylko w jednej warstwie.

Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów.

Przy wielowarstwowym układaniu rur górna warstwa nie może przewyższać ścian środka transportu o więcej niż 1/3 średnicy zewnętrznej wyrobu (rury kamionkowe nie wyżej niż 2 m).

Pierwszą warstwę rur kielichowych należy układać na podkładach drewnianych, zaś poszczególne warstwy w miejscach stykania się wyrobów należy przekładać materiałem wyściółkowym (o grubości warstwy od 2 do 4 cm po ugnieceniu).

4.3. Transport kręgów

Transport kręgów powinien odbywać się samochodami w pozycji wbudowania lub prostopadle do pozycji wbudowania. Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozporów i klinów z drewna, gumy lub innych odpowiednich materiałów. Podnoszenie i opuszczanie kręgów o średnicach 1,0 i 1,2 m należy wykonywać za pomocą minimum trzech lin zawiesia rozmieszczonych równomiernie na obwodzie prefabrykatu.

4.4. Transport pierścieni dystansowych

Transport dowolnym samochodem przystosowanym do przewożenia ładunków. Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozporów i klinów z drewna, gumy lub innych odpowiednich materiałów.

4.5. Transport włazów kanałowych

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

4.6. Transport wpustów żeliwnych

Skrzynki lub ramki wpustów mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczony przed przesuwaniem się podczas transportu.

4.7. Transport mieszanki betonowej

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

4.8. Transport kruszyw

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

4.9. Transport cementu i jego przechowywanie

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

5. Wykonanie robót

5.1. Ogólne wymagania dotyczące robót

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

5.2. 03.02.01.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,

włazy i stopnie - składowanie odbywać się może na przestrzeni otwartej- z dala od substancji korodujących,

wpusty żeliwne mogą być przechowywane na wolnym powietrzu na paletach w stosach do wysokości maksimum 1,5 m. cegła klinkierowa kanalizacyjna może być składowana na wolnym powietrzu w stosach.

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).

5.2.5. Wykonanie kanału deszczowego

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 uszczelek złączy kielichowych, oraz wykonanie uszczelnień przejść przez ściany studzienek.

5.2.6. Wykonanie przykanalików

Włączenie przykanalika do kanału wykonane będzie za pośrednictwem studzienki połączeniowej. Przykanaliki należy wykonać zgodnie z Dokumentacją Projektową pod względem spadków, trasy, długości oraz kąta włączenia.

5.2.7. 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 kinecie 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 oś w oś,
- 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 wjazdowego,
- dna studzienki
- wjazdu 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 zatrzaskowe 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 złazowe 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.

5.2.8. Wykonanie studzienki ściekowej

Wykonywane studzienki ściekowe powinny być wpustem żeliwnym ulicznym z osadnikiem. Lokalizacja studzienek wynika z Dokumentacji Projektowej.

Konstrukcja i sposób wykonania studzienki ściekowej zamieszczony jest w Katalogu Budownictwa oznaczonym symbolem KB.4-4.12.1./5/ typ WU II-A.

Regulację wysokości osadzenia wpustu na studziencie można wykonać poprzez wykonanie podmurówki z cegły kanalizacyjnej na zaprawie cementowej lub na mokro.

5.2.9. Wykonanie izolacji

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

Studzienki należy zabezpieczyć przez zagruntowanie bitizolem R oraz trzykrotne posmarowanie lepikiem asfaltowym na gorąco wg PN-C-96177.

5.2.10. Wykonanie betonowego wylotu kanału do rowu

Betonowy wylot kanału do rowu wykonać z betonu klasy B 20 o kształcie i wymiarach podanych w Dokumentacji Projektowej. Wylot kanału stanowi końcowy odcinek sieci D104-W do projektowanego rowu odpływowego R1.

5.2.11. 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 według normalnej próby Proctora wynosi 92%.

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

5.2.12. 03.02.03. Montaż separatorów z osadnikami wód deszczowych

Dobrano separator Techneau typ W2AF4A lub o parametrach równoważnych, w konstrukcji cylindrycznego zbiornika stalowego. Separator z osadnikiem, automatycznym zamknięciem i przelewem burzowym typu BY-PASS. Objętość całkowita $10,93 \text{ m}^3$, objętość osadnika $4,5 \text{ m}^3$, objętość składowa ropopochodnych $2,08 \text{ m}^3$. Separator ułożyć na żelbetowej płycie dociążającej wykonanej wg rysunku konstrukcyjnego. Kotwienie separatora do płyty za pomocą stalowych pasów kotwiących szt.3. Nad otworami rewizyjnymi umieścić studnie rewizyjne z kręgów betonowych z betonu B45 $\varnothing 1000\text{mm}$ łączonych na uszczelki. Kręgi umieszczone na płytach betonowych zbrojonych, odciążających wg rys. konstrukcyjnego. Włazy studni rewizyjnych żeliwne z logo MZK Kostrzyn klasy C-250.

Separator wód deszczowych układu chłonnego

Odwodnienie skrzyżowania ul. Nowa- Szumiłowska zaprojektowano poprzez wprowadzenie w grunt komorą infiltracyjną poprzedzoną osadnikiem z separatorem z kręgów $\varnothing 2000\text{mm}$.

Parametr przepływu separatora $Q=15/60 \text{ dm}^3/\text{s}$

Separator z osadnikiem z kręgów $\varnothing 2000\text{mm}$, beton B40 z wkładem koalescencyjnym z włazem kanalizacyjnym typ C 250, alternatywnie separator w konstrukcji stalowej tego samego producenta jak separator powyżej. Separator montować w umocnionym wykopie. Wkład koalescencyjny oraz rurociągi wewnętrzne należy zakupić u producenta.

03.02.04. System chłonny wód opadowych

Odprowadzenie ścieków deszczowych z 2 wpustów do systemu komór infiltracyjnych

Układ chłonny- infiltracyjny w grunt stanowi 2 ciągi komór drenażowych po 3 szt w każdym ciągu o wymiarach jednej 1,9x0,86x0,41 m. Komory połączyć ze sobą a rozdział przepływu na ciągi wykonać trójnikiem. Po ułożeniu komory obsypać materiałem filtracyjnym i owinąć geowłókniną wg instrukcji producenta –dostawcy komór.

03.02.05. Wykonanie rowu R1

Po wykonaniu koparką trasy i wstępnego zarysu rowu wyprofilować przekrój koryta rowu i wykonać jego umocnienie płytami betonowymi

Układanie płyt betonowych typu „krata mała” o wymiarach 10x60x90 cm na podsypce i geowłókninie, wykonywać należy przy pomocy żurawia samochodowego, po czym dopasowywać i poziomować.

Podsypka z pospółki (pkt. 1.4.d) grubości 15cm, na geowłókninie „GEON 300”

- wymiary podano na przekrojach normalnych rys. nr 4.

Powyżej narzutu i płyt na skarpach wykonać należy darniowanie.

6. Kontrola jakości robót

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

6.1. Badania materiałów użytych do budowy kanalizacji deszczowej

Badanie to następuje poprzez porównanie cech materiałów z wymaganiami dokumentacji projektowej, ST i odpowiednich norm materiałowych podanych w punkcie 2 niniejszej ST.

6.2. Kontroli jakości robót należy dokonać wg PN-B-10735. Kontrola jakości wykonanych robót w szczególności dotyczy zgodności wykonania kanalizacji z Dokumentacją Projektową. Zakres kontroli obejmuje również próbę szczelności.

6.3 03.02.02. Próby szczelności sieci

Próba szczelności przewodów kanalizacyjnych z PP-b

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 osypki, 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 krawędź 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 .

7. Obmiar robót

Jednostką obmiaru jest 1 m wykonanego kanału kanalizacji deszczowej i uwzględn elementy składowe robót obmierzone według poniższych jednostek:

- m³ - roboty ziemne
- m - przykanaliki,
- szt - studzienki ściekowe, studnie połączeniowe, przelotowe, wyloty kanałów, separatory,
- m² - izolacja, umocnienie ścian wykopu..

Ogólne zasady obmiaru robót podane są w ST D-M.00.00.00 "Wymagania ogólne".

8. Odbiór robót

Ogólne zasady odbioru robót podano w ST D-M.00.00,00 "Wymagania ogólne".

8.1. Odbioru robót należy dokonać zgodnie z PN-B-10735.

8.2. Odbiór pogwarancyjny powinien być dokonany po rocznej eksploatacji kanalizacji deszczowej. Uprawnienie z tytułu rękojmi za wady fizyczne wygasają po upływie 3 lat.

9. Podstawa płatności

Ogólne wymagania dotyczące płatności podano w ST D-M.00.00.00 "Wymagania ogólne". Płatność za m wykonanego kanału deszczowego i przykanalika, sztukę wykonanej studzienki ściekowej połączeniowej, przelotowej i separatora należy przyjmować zgodnie z Dokumentacją Projektową, obmiarem robót, oceną jakości użytych materiałów oraz oceną jakości wykonania robót na podstawie wyników pomiarów i badań.

Zgodnie z Dokumentacją Projektową należy wykonać:

- budowę przykanalików z rur PVC średnicy 200 mm,
- budowę kanałów deszczowych Ø 200 mm
- budowę studni kanalizacyjnych Ø 1200 mm.,
- budowę studzienek ściekowych betonowych Ø 500 mm z osadnikiem bez syfonu ..

w tym:

- roboty pomiarowe
- wykopy pod rurociągi i pod studzienki
- zasypianie wykopów ,
- podłoże z pospółki grubości 20 cm ,

Odwodnienie wykopów:

- pompowanie wody - 30 godz..

Cena wykonania robót obejmuje:

- transport i składowanie materiałów niezbędnych do wykonania robót, oznakowanie robót prowadzonych w pasie drogowym,
- wyznaczenie sytuacyjno-wysokościowe miejsc wykonywania poszczególnych elementów kanalizacji deszczowej,
- wykonanie wykopów,
- przygotowanie podłoża,
- odwodnienie wykopów,
- wykonanie podsypek pod rurociągi i studnie rewizyjne
- wykonanie fundamentu z ustawieniem i rozebraniem deskowań oraz pielęgnacja betonu,
- wykonanie kanału deszczowego,
- wykonanie przykanalików,
- wykonanie studzienek połączeniowych, przelotowych,
- wykonanie studzienek ściekowych,
- wykonanie izolacji rur, studzienek i przykanalików.
- wykonanie próby szczelności kanałów,
- wykonanie podsypki i zasypki kanałów z piasku
- zasypanie wykopów powyżej poziomu zasypki
- rozplantowanie i wywóz nadmiaru gruntu z wykopów na wskazane przez Zamawiającego miejsce.
- uporządkowanie miejsc prowadzonych robót.
- przeprowadzenie badań i pomiarów.

10. Przepisy związane

PN-B-01070 Sieć kanalizacyjna zewnętrzna. Obiekty i elementy wyposażenia. Terminologia.

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

PN-B-I0729 Kanalizacja. Studzienki kanalizacyjne.

BN-83/8971-06.00 Rury i kształtki bezciśnieniowe. Ogólne wymagania i badania.

BN-86/8971-08 Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.

PN-H-74051/02 Włazy kanałowe klasy B, C, D (włazy typu ciężkiego). PN-H-74086 Stopnie żeliwne do studzienek kontrolnych.

PN-B-14501 Zaprawy budowlane zwykłe.

PN-H-74080/01 Skrzynki żeliwne wpustów deszczowych. Wymagania i badania.

PN-H-74080/04 Skrzynki żeliwne wpustów deszczowych. Klasa C. BN-83/8971-06.02 Rury bezciśnieniowe

PN-B-06250 Beton zwykły.

KB.4-3.3.1.10.(1) Studzienki ściekowe do odwodnienia dróg. 1983 r. KB.1-22.26.(6) Kręgi betonowe średnicy 50 cm, wysokości 30 lub 60 cm.

Warunki techniczne i odbioru rurociągów z tworzyw wydane w 1994r przez Polską Korporację Techniki Sanitarnej, Grzewczej, Gazowej i Klimatyzacji

Warunki techniczne wykonania i odbioru robót w zakresie melioracji szczegółowych. Ministerstwo Rolnictwa. Warszawa 1979r.

