

OPIS TECHNICZNY

1 DANE OGÓLNE

1.1 INWESTOR BEZPOŚREDNI

Inwestorem bezpośrednim budowy sieci kanalizacji sanitarnej i deszczowej wraz z wymaganymi projektem uzgodnieniami jest:

Miasto i Gmina Skalbierz

28-530 Skalbierz

ul. T. Kościuszki 1

pow. Kazimierski, woj. Świętokrzyskie

1.2 PODSTAWA OPRACOWANIA

Opracowanie projektowe wykonano w oparciu o umowę zawartą pomiędzy inwestorem a firmą projektową „PRO-SAN-INSTAL”, 32-120 Nowe Brzesko, ul. Krakowska 8.

2 MATERIAŁY WYKORZYSTANE PRZY OPRACOWANIU PROJEKTU

2.1 MAPA ORIENTACYJNA REJONU INWESTYCJI

Na arkuszu mapy oznaczono przebieg trasy sieci kanalizacji sanitarnej w mieście Skalbierz ulica – W. Witosa, Pl. Marii Curie-Skłodowskiej, ul. Kępa, 5-go Sierpnia, Szkolna oraz w miejscowościach Drożejowice, Topola (etap II), Sielec Kolonia, Sielec Biskupi (część). Kanalizację deszczową zaprojektowano w Skalbierzu na Placu Marii Curie-Skłodowskiej, ul. Szkolnej, Kępa, 5-go Sierpnia.

2.2 MAPY SYTUACYJNO – WYSOKOŚCIOWE OBSZARU INWESTYCJI

Umowa z inwestorem nałożyła obowiązek opracowania przebiegu trasy sieci kanalizacyjnej na mapach w skali 1:500 dla obszaru miasta i 1:1000 dla pozostałego obszaru.

2.3 WYPIS Z MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

Miasto i Gmina Skalbierz nie posiada aktualnego planu zagospodarowania przestrzennego – zaistniał obowiązek uzyskania decyzji lokalizacji inwestycji celu publicznego.

2.4 SZCZEGÓŁOWE UZGODNIENIA PRZEBIEGU TRAS SIECI KANALIZACYJNEJ

Przebieg trasy sieci kanalizacyjnej został uzgodniony z każdym właścicielem posesji, co zostało uwidocznione własnoręcznym podpisem na oświadczeniu wyrażającym zgodę na wejście w teren i umieszczenie instalacji kanalizacyjnej.

2.5 NORMY, KATALOGI PRODUCENTÓW, LITERATURA TECHNICZNA

Projekt budowlany sieci kanalizacyjnej opracowano zgodnie z obowiązującymi normami i rozporządzeniami:

- PN92/B-10735 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.
- PN-B-10729:1999 Kanalizacja. Studzienki kanalizacyjne.
- PN-87/B-01070 Sieć kanalizacyjna zewnętrzna. Obiekty i elementy wyposażenia. Terminologia.
- PN-B-01700:1999 Wodociągi i kanalizacja. Urządzenia i sieć zewnętrzna. Oznaczenia graficzne.
- PN-71/B-02710 Kanalizacja zewnętrzna. Przekroje poprzeczne zamkniętych kanałów ściekowych.
- BN-83/8836-02 Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze.
- PN-81/b-03020 Posadowienia bezpośrednie budowli. Obliczenia statyczne i projektowane.
- PN-85/C-89205 Rury kanalizacyjne z nieplastyfikowanego polichlorku winylu.
- ISO 8773:1991 Rury i łączniki z PP do systemów odwadniających i kanalizacyjnych podziemnych. Wymagania
- Warunki techniczne wykonania i odbioru robót budowlano-montażowych t. II. Instalacje sanitarne i przemysłowe COBRTI „Instal” 1987r.
- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002r w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690)
- Katalog „METALCHEM – Warszawa” – Pompy i urządzenia dla ochrony środowiska. Nowoczesne przepompownie ścieków.
- Katalog firmy KESSEL – Wszystko do odprowadzania ścieków
- Katalog techniczny firmy Pipelife Polska S.A.
- Instrukcja projektowania, montażu i układania rur PVC-U i PE – Gamrat Jasło

3 PRZEDMIOT I ZAKRES OPRACOWANIA

Przedmiotem opracowania jest projekt techniczno – budowlany sieci kanalizacji sanitarnej i deszczowej w mieście Skalbmierz w ulicy Kępa, Szkolna, 5-go Sierpnia oraz kanalizacji sanitarnej w mieście Skalbmierz w ulicy W. Witosa, w miejscowości Drożejowice, Topola (etap II), Sielec Kolonia, Sielec Biskupi (część).

4 ZASIĘG TERENOWY INWESTYCJI

Opracowaniem objęto wszystkie zabudowania położone przy trasie kolektora sanitarnego z wyłączeniem zabudowań, które kategorycznie odmówiły zgody na wejście w teren.

5 WARUNKI GRUNTOWO – WODNE

Miasto i Gmina Skalbmierz położone są w południowej części woj. Świętokrzyskiego nad rzeką Nidzicą (lewobrzeżnym dopływem Wisły). Pod względem przyrodniczym obszar ten leży w obrębie mezoregionu – Płaskowyż Proszowicki, będącego elementem makroregionu Niecka Nidziańska. Obszar ten ma charakter wyżynny obejmujący szereg płaskowzgórzy i kopulastych wzniesień o nachyleniu 8-12%. Na ukształtowanie rzeźby terenu miało wpływ osadzanie się w późnym plejstocenie lessów, które obecnie tworzą zwartą pokrywę o zmiennej miąższości. Obszar ten porozcinany jest płaskodennymi dolinami rzek, z których największe to dolina NIDZICY i MAŁOSZÓWKI o przebiegu południowo – wschodnim. Występuje szereg dolin erozyjnych bocznych – suchych i prowadzących wody.

W rzeźbie terenu gminy Skalbmierz dominują następujące formy morfologiczne:

- wysoczyzny lessowe i ich stoki
- dna dolin głównych
- doliny boczne
- terasy rzeczne
- skarpy.

Pod względem geologicznym obszar inwestycji położony jest w obrębie Niecki Nidziańskiej będącej częścią synklinarium miechowskiego (synklinarium szczecińsko-ludzko-miechowskie). Główną rolę w budowie odgrywają utwory kredy górnej (morgle, morgle ilaste, wapienie i opoki), trzeciorzędu (wapienie litotamniowe, piaski i morgle tworzące poziom pod gipsowy; gipsy, anhydryty i ily morgliste- tworzące poziom gipsowy; ily krakowieckie – tworzące poziom nad gipsowy) i czwartorzędu (gliny zwałowe, lessy, piaski, namuły). Wgłębna budowa tego obszaru charakteryzuje się obecnością struktur blokowo-fałdowych pochodzących z górnej kredy, silnie pociętych i zdyslokowanych.

Obszar pod względem hydrologicznym położony jest w zlewni rzeki Nidzicy (dopływ Wisły).

Wody gruntowe w strefie robót ziemnych nawiercono na trasie rurociągów położonych w miejscowości Topola pomiędzy drogą wojewódzką Skalbmierz-Kazimierza Wielka a rzeką Nidzica, oraz na trasie rurociągów biegnących wzdłuż biegu rzeki Nidzicy. Występowanie wody gruntowej stwierdzono na trasie kolektora zlokalizowanego w Sielcu Biskupim oraz na odcinku od punktu włączeniowego do przekroczenia rzeki Nidzicy kolektorem do Sielca kolonii. W miejscowości Drożejowice wody gruntowe pojawiają się w okolicach skrzyżowania z drogą wojewódzką (skrzyżowanie od Skalbmierza). Występujące wody gruntowe należy usuwać z wykopów poprzez pompowanie lub w przypadku dużych napływów odwodnienie terenu poprzez igłofiltry.

Warunki gruntowo – wodne w obrębie inwestycji należy zaliczyć do korzystnych, w zdecydowanej większości (poza nielicznymi przypadkami) grunt w strefie robót ziemnych jest stabilny.

W obszarze objętym inwestycją występują gleby wykształcone z utworów zwałowych i wodnolodowcowych. Z lessów wykształciły się czarnoziemy i gleby brunatne, a z utworów zwałowych i wodnolodowcowych czarne ziemie i gleby brunatne wylugowane.

W dolinie rzeki Nidzicy wykształciły się mady pochodzenia lessowego z osadów aluwialnych.

6 KATEGORIA GEOTECHNICZNA OBIEKTU

Zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 24 września 1998r (Dz. U. Nr 126 poz. 839) w sprawie ustalania geotechnicznych warunków posadowienia obiektów budowlanych stwierdza się, że warunki gruntowe są proste, obiekt kwalifikuje się do II kategorii geotechnicznej.

Zgodnie z załącznikiem do Ustawy Prawo Budowlane z dnia 7 lipca 1994r. projektowana inwestycja kwalifikuje się do XXVI kategorii obiektów budowlanych – sieci kanalizacyjne.

7 OBLICZENIA TECHNOLOGICZNE

7.1 OBLICZENIE ILOŚCI ODPROWADZANYCH ŚCIEKÓW SOCJALNO-BYTOWYCH

Obliczenia technologiczne przeprowadzono w oparciu o Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002r. w sprawie określenia przeciętnych norm zużycia wody (Dz. U. Nr 8 poz. 70 z 2002r.)

Przyjęto wyposażenie mieszkań i gospodarstw w urządzenia sanitarne w pełnym standardzie – dobowe zużycie wody 100l/Md

- Miasto Skalbierz ul. W. Witosa – 79 przyłączy
Średnia produkcja ścieków około 32m³/d
- Miasto Skalbierz ul. Kępa, Szklona, 5-go Sierpnia, Pl. Marii Curie-Skłodowskiej - 70 przyłączy
Średnia produkcja ścieków około 30m³/d
- Miejscowość Drożejowice – 102 przyłącza
Średnia produkcja ścieków około 36m³/d
- Miejscowość Topola (etap II) – 165 przyłączy
Średnia produkcja ścieków około 59m³/d
- Miejscowość Sielec biskupi (część), Sielec Kolonia – 82 przyłącza
Średnia produkcja ścieków około 33m³/d

Łącznie zostanie skanalizowanych 498 posesji a przyjęta ilość ścieków sanitarnych wyniesie około 190m³/d pod warunkiem, że wszystkie posesje zostaną podłączone do sieci kanalizacji sanitarnej.

Przyjęte ścieki dostarczone zostaną do kolektora tranzytowego na oczyszczalnię ścieków w Kazimierzy Wielkiej.

7.2 KONCEPCJA PROJEKTOWANEJ SIECI KANALIZACYJNEJ

Zaprojektowano sieć kanalizacyjną grawitacyjno-tłoczną z przrzutem ścieków do kolektora tranzytowego do oczyszczalni w Kazimierzy Wielkiej.

Główne kolektory sanitarne zostały przeprowadzone w pasach drogowych, przykanaliki doprowadzono do granic działek i zakończono poprzez zaślepienie korkiem do czasu wykonania przyłącza domowego. Wykonanie przyłączy do budynków leży w gestii każdego właściciela posesji.

Możliwe jest etapowanie inwestycji w fazie realizacji np.

- Etap 1 – Skalbmierz – ul. W. Witosa, miejscowość Drożejowice do skrzyżowania z drogą gminną
- Etap 2 – pozostała część Drożejowic
- Etap 3 – Skalbmierz – Pl. Marii Curie-Skłodowskiej, ul. Szkolna, ul. Kępa, ul. 5-go Sierpnia
- Etap 4 – Topola (etap II)
- Etap 5 – Sielec Biskupi (część), Sielec Kolonia

Zachowanie kolejności realizacji inwestycji jest jedną z propozycji. Konieczne jest wykonanie kanalizacji w ul. W. Witosa aby możliwa była budowa na terenie miejscowości Drożejowice i w ul. 5-go Sierpnia.

Kolektory grawitacyjne wspomagane będą pompowniami sieciowymi w ilości szt. 5.

- Jedna pompownia w Skalbmierzu (ul. W. Witosa) przejmujące ścieki z Drożejowic, części ul. W. Witosa i Kępa
- Pozostałe cztery pompownie na odcinku inwestycyjnym Sielec Biskupi (część) Sielec Kolonia

Moc zainstalowanych silników od 1,1kW do 1,5kW a przepustowość od 0,02 – 0,76l/s

Zadanie inwestycyjne dla etapu – miasto Skalbmierz Pl. Marii Curie-Skłodowskiej, ul. Szkolna, Kępa, 5-go Sierpnia obejmuje również wykonanie układu kolektorów deszczowych do przejścia i odprowadzenia wód opadowych z ciągu wyżej wymienionych ulic. Wody opadowe odprowadzane będą do rzeki Nidzicy i Szarbiówki prawobrzeżnego dopływu Nidzicy.

8 PROJEKTOWANE ROZWIĄZANIA TECHNICZNE

8.1 ROBOTY ZIEMNE

8.1.1 WSTĘP

Przy wykonywaniu prac ziemnych, układaniu i montażu przewodów z tworzyw sztucznych można posługiwać się ustaleniami normy branżowej BN-83/883-02 „Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze”.

Odmienne właściwości fizyko – mechaniczne rur z tworzyw sztucznych w stosunku do rur z materiałów tradycyjnych takich jak beton, kamionka, żeliwo, powodują, że budowa przewodów z rur tworzywowych w zakresie wykonywania wykopów, układania i obsypki, odbiega od warunków i sposobów stosowanych przy budowie przewodów z materiałów tradycyjnych.

Rury z materiałów tradycyjnych przyjmują w zasadzie w całości obciążenie gruntem – zasypki wykopu. W związku z powyższym rodzaj zasypki jak i jej stopień zagęszczenia w bezpośrednim otoczeniu rury jest „względnie obojętny”. Rury nie podlegają deformacji w zakresie przekroju poprzecznego – deformacja to, co najmniej pęknięcie. Rury z tworzyw sztucznych (tworzywa sprężystego) układane w ziemi pod wpływem obciążenia gruntem podlegają deformacji. Dopuszczalna deformacja przekroju poprzecznego rury tworzywowe określona jest na 3-5% jej wysokości.

Podstawowym zadaniem jest zapewnienie odpowiednich warunków pracy (stabilności) układu „rura – grunt”.

Na warunek sztywności (stabilności) gruntu składają się dwa elementy:

- sztywność obsypki ochronnej rury,
- sztywność gruntu rodzimego strefy obsypki.

Uzyskanie sztywności obsypki ochronnej rury polega na wykonaniu bezpośredniej obsypki kanału **piaskiem syrkim drobno – średnio – lub gruboziarnistym** z należytych jej ubiciem – zagęszczeniem.

Uzyskanie sztywności gruntu rodzimego strefy obsypki ochronnej, polega na nienaruszeniu w czasie wykonywania wykopów struktury gruntu rodzimego bez względu na jego rodzaj. Oba rodzaje sztywności są od siebie współzależne i z tego względu jest koniecznym przestrzeganie warunków w sprawie wykonywania tak wykopów jak i zasypki ochronnej.

8.1.2 RODZAJE WYKOPÓW

Dla potrzeb budowy sieci sanitarnych z tworzyw sztucznych mogą być stosowane wykopy ciągłe – wąskoprzestrzenne, o ścianach pionowych odeskowanych i rozpartych oraz o ścianach skarpowych bez obudowy jednak do określonego poziomu. Wybór rodzaju wykopu i zabezpieczenia ścian jest

zależny od warunków lokacyjnych, głębokości wykopu i warunków hydrogeologicznych.

Generalną zasadą w nawiązaniu do przepisów BHP jest, aby przy głębokościach większych niż 1,0m niezależnie od rodzaju gruntu i nawodnienia wszystkie wykopy wąskoprzestrzenne posiadały **pionowe ściany odeskowane i rozparte**, przy czym w gruntach suchych i półzwartych dopuszcza się deskowanie **ażurowe**.

Wykopy wąskoprzestrzenne o ścianach pionowych odeskowanych i rozpartych spełniają warunek nienaruszalności struktury gruntu rodzimego – sztywność gruntu w strefie obsypki ochronnej rury z zastrzeżeniem, że poniżej górnego poziomu tej obsypki **powinno być odeskowanie szczelne**.

8.1.3 ROZKŁADANIE WYKOPÓW

Przed przystąpieniem do rozkładania wykopów należy dokładnie rozpoznać całą trasę wzdłuż wytyczonej osi:

- przygotować punkty wysokościowe,
- kołki wyznaczające oś kanału, zabezpieczyć świadkami umieszczonymi poza gabarytem wykopu i odkładem urobku.

Rozkładanie należy rozpoczynać od wykopów jamistych przeznaczonych na budowę obiektów specjalnych – studzienek rewizyjnych. Wykopy należy rozkładać od strony połączenia z istniejącą siecią kanalizacyjną.

8.1.4 SZEROKOŚĆ WYKOPU

Roboty ziemne należy wykonywać zgodnie z obowiązującymi przepisami branżowymi, stosownymi normami oraz przepisami BHP. Szerokość dna wykopu powinna być dostosowana do średnicy przewodu i technologii stosowanej przy robotach pod wykopy.

Zaprojektowano wykopy ciągłe wąskoprzestrzenne umocnione przez deskowanie pełne, ażurowe lub klatkowe. Szerokość wykopu powinna zapewniać dostateczną ilość miejsca dla swobodnego przeprowadzenia prac montażowych i odpowiedniego zagęszczenia gruntu po obu stronach przewodu. Minimalną szerokość wykopu ustalono dla rur PP-b PRAGMA \varnothing 160mm i \varnothing 200mm na **0,90m** a dla \varnothing 250mm na **1,00m**.

8.1.5 ZABEZPIECZENIE WYKOPU

Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu (krzyżujące się) należy zabezpieczyć przed uszkodzeniem. W warunkach ruchu ulicznego wykopy należy zabezpieczyć poprzez rozstawienie barierek ochronnych wysokości 1,0m, pomostów dla przejścia pieszych lub przejazdu, a w nocy oświetlić światłami ostrzegawczymi.

8.1.6 ODSPAJANIE I TRANSPORT UROBKU

- odspajanie gruntu w wykopie odbywać się będzie mechanicznie i ręcznie,
- wykonując wykopy przy pomocy sprzętu zmechanizowanego nie wolno dopuścić do przekroczenia projektowanej głębokości,
- dno wykopu winno być wykonane ze spadkiem podanym w projekcie technicznym,
- dno winno być równe, pozbawione elementów o ostrych krawędziach,
- zaleca się pozostawienie na dnie wykopu warstwy gruntu o grubości 5 do 10cm powyżej projektowanej rzędnej dna wykopu przy ręcznym wykonywaniu i 20cm przy mechanicznym wykonywaniu wykopu, a następnie pogłębienie ręczne do projektowanej rzędnej i odpowiednie wyprofilowanie,
- zdjęcie warstwy ochronnej wykonać bezpośrednio przed ułożeniem rur

Odkład urobku powinien być dokonany tylko po jednej stronie wykopu, w odległości, co najmniej 0,60m od krawędzi wykopu. Warstwę humusu gr. około 20cm należy składować oddzielnie. W przypadku natrafienia na warstwę torfu, należy ją wybrać aż do gruntu stałego, a przestrzeń do poziomu projektowanego dna wykopu wypełnić piaskiem.

8.1.7 PRZYGOTOWANIE DNA WYKOPU

Odpowiednie przygotowanie dna wykopu stanowi podstawę prawidłowego wykonania przewodu kanalizacyjnego. Dno wykopu musi być dokładnie wyrównane, bez większych kamieni, dużych grud ziemi czy też materiału zmrożonego. Zagłębienia wykopu pod kielichy powinny być dokładnie wykonane tak, aby zapewnione było równomierne podparcie na całej długości rury.

8.1.8 PRZYGOTOWANIE PODŁOŻA

Przed przystąpieniem do wykonania podłoża należy dokonać odbioru technicznego wykopu.

Pod przewody PP stosuje się dwa sposoby przygotowania podłoża w zależności od warunków gruntowych występujących w poziomie posadowienia rurociągu:

- wykonanie podłoża w gruncie rodzimym, który stanowi nienaruszony grunt sytki: piaszczysty, żwirowo – piaszczysty, piaszczysto – gliniasty, gliniasto – piaszczysty

W tych warunkach gruntowych rury można posadzić bezpośrednio na dnie wykopu, dając pod rurę tylko warstwę wyrównawczą z gruntu rodzimego, nie zagęszczoną o grubości 10-15cm z wyprofilowaniem stanowiącym łożysko nośne (podparcie na $\frac{1}{4}$ obwodu). Materiał gruntu nie powinien zawierać ziaren większych od **20mm**.

➤ wykonanie podłoża wzmocnionego w postaci zagęszczonej ławy piaskowej, piaskowo – żwirowej lub piaskowo – tłuczniowej
Warunkiem wykonywania podłoża wzmocnionego jest występowanie w poziomie posadowienia:

1. naruszonych gruntów rodzimych, które stanowić miały podłoże naturalne
 2. gruntów skalistych
 3. gruntów o niskiej nośności (muły, torfy)
- Niedopuszczalne jest podkładanie pod rury kawałków drewna, kamieni, gruzu w celu uzyskania odpowiedniego spadku.

8.1.9 ZASYPYWANIE RUROCIĄGU I ZAGĘSZCZANIE GRUNTU

Zasyp rurociągu w wykopie składa się z dwóch warstw:

1. warstwy ochronnej rury – obsypki
2. warstwy wypełniającej do powierzchni terenu lub wymaganej rzędnej

Zasyp kanału należy wykonać w etapach:

Etap I – wykonanie warstwy ochronnej rury

Obsypkę należy wykonać warstwami o grubości do 1/3 średnicy rury (10-30cm) zagęszczając każdą warstwę. Obsypkę należy zagęszczać w tym samym czasie po obu stronach przewodu w celu uniknięcia przemieszczania się rurociągu. Stopień zagęszczenia obsypki w drogach powinien wynieść minimum 95% wg zmodyfikowanej metody PROCTORA, a poza drogami 85%.

Wysokość obsypki ponad wierzchołkiem rury (po zagęszczeniu) powinna wynosić, co najmniej 30cm.

Przewody z rur elastycznych powinny być obsypane materiałami sypkimi takimi jak żwir, tłuczeń, piasek lub mieszanina piasku lub żwiru (kat. I, II, III).

Materiał na obsypkę rurociągu winien spełniać analogiczne wymagania, jak materiał użyty do wykonania podsypki. Obsypka rurociągu w świetle obowiązujących wytycznych, powinna być prowadzona po zakończeniu posadowienia rurociągu i po jego odbiorze.

Firma Pipelife dla rur PP-b PRAGMA dopuszcza stosowanie technologii pozwalającej na całkowite zasypywanie rurociągów w wykopach, a następnie dokonanie prób szczelności.

Etap II – zasypka wykopu

Do zasypki można przystąpić po wykonaniu pełnej obsypki i dokonaniu kontroli i stopnia zagęszczenia obsypki. Przed zasypaniem wykopu Odkład gruntu powinien być szczegółowo sprawdzony – usunięte porozrzucane kamienie i bryły ziemi, które mogą spadać do wykopu. Zasypka wykonywana

będzie mechanicznie, ale należy zwracać uwagę czy w gruncie nie znajdują się duże kamienie, gruz, okruchy skał o średnicy większej niż 6cm. Zasypkę należy prowadzić warstwami grubości 20cm z zagęszczeniem.

8.2 MONTAŻ RUROCIĄGÓW

Przewody tworzywowe można układać przy temperaturze powietrza od 0° do 30°C jednak z uwagi na znaczną rozszerzalność i kruchość tworzywa połączenia rur PVC-U jak i inne prace montażowe należy wykonywać w temp. od +5°C.

Zaprojektowano sieć kanalizacyjną z rur PP-b typu PRAGMA (polipropylen) o podwójnej ściance i sztywności obwodowej 8kN/m². Rurociągi PRAGMA wykazują zdecydowanie wyższą odporność na niskie temperatury niż rury z PVC co sprawia, że mogą być one z powodzeniem stosowane podczas robót w ujemnych temperaturach. Rura PRAGMA jest rurą strukturalną o lekkiej konstrukcji dwuściennej z wewnętrzną ścianką gładką i profilowaną ścianką zewnętrzną. Konstrukcja taka zapewnia znaczne zredukowanie wagi. Wąski i wysoki karb rury dwuściennej PRAGMA sprawia, że uszczelka jest głęboko osadzona w rowku między karami (pierwszy rowek), co sprawia, że uszczelka nie ulega przemieszczaniu podczas montażu z zapewnieniem bardzo wysokiej szczelności.

Montaż rurociągu odbywa się na dnie wykopu z uprzednio przygotowanym podłożem i wyprofilowaniem poprzez układanie pojedynczych rur.

Operacja układania rur powinna składać się z:

- wstępnego rozmieszczenia rur na dnie wykopu
- kolejnym wykonaniu złącz

Rura kielicha, do której jest wciskany bosy koniec następnej rury powinna być uprzednio zastabilizowana przez wykonanie obsypki – warstwy ochronnej na wysokość 30cm ponad wierzch przewodu.

Osie łączonych odcinków rur muszą się znajdować na jednej prostej. Uszczelkę założoną w profil należy posmarować środkiem poślizgowym (nie stosować żadnych substancji ropopochodnych).

8.2.1 GŁĘBOKOŚĆ UŁOŻENIA RUROCIĄGÓW

Projektowana inwestycja zlokalizowana jest w II strefie przemarzania gruntów o umownej głębokości $h_z = 1,00\text{m}$. Minimalna głębokość ułożenia rurociągów kanalizacyjnych o średnicy 160mm powinna wynosić 1,36m, a o średnicy 250mm 1,45m, oraz przykrycie rurociągów 1,20m.

Rurociąg ciśnieniowy z PE należy ułożyć na głębokości 1,40m.

8.2.2 ROZMIESZCZENIE PRZEWODÓW KANALIZACYJNYCH

Przewody kanalizacyjne powinny być rozmieszczone w stosunku do pozostałych elementów uzbrojenia podziemnego zgodnie z dokumentacją techniczną.

Minimalne dopuszczalne odstępstwa między zewnętrzną ścianą przewodu kanalizacyjnego ułożonego w gruncie, a zewnętrzną powierzchnią innych elementów uzbrojenia podziemnego wynoszą:

- od przewodu energetycznego – 0,5m
- od przewodu teletechnicznego – 2,0m
- od przewodu wodociągowego – 1,5m

8.2.3 STUDZIENKI KANALIZACYJNE

Zaprojektowano studzienki kanalizacyjne PRO 200 i PRO 400 tworzywowe z polipropylenu (PP-b). studzienki PRO 200 tylko i wyłącznie jako przelotowe z rurą trzonową DN 200 i włazem z pokrywą pełną T 20.

Studzienki PRO 400 zbiorcze i przelotowe z włazem z pokrywą pełną T 40.

Dla kontroli rurociągu kanalizacyjnego zaprojektowano studzienki kanalizacyjne betonowe DN 1000 jako studnie rewizyjne i zbiorcze średnio co 4-5 studnia.

Wszystkie studnie tworzywowe z włazem żeliwnym o zwieńczeniu teleskopowym.

8.2.4 PRZEPOMPOWNIE ŚCIEKÓW

Zaprojektowano przepompownie ścieków zbiornikowe podziemne. Zbiornik podziemny polimerobetonowy stanowiący monolit wykonawczy z mieszanki środka wiążącego w postaci reakcyjnej żywicy poliestrowej i w 90% wypełniacza kwarcytowego o uziarnieniu do 32mm.

Do ścieków bytowych preferuje się pompy bez rozdrabniaczy z wolnym przelotem.

Zaprojektowano 5 przepompowni ścieków:

- PS m. Skalbmierz dz. Nr 28/1
 - średnica zbiornika DN 1400
 - głębokość h=4,50m
 - 2 pompy zatapialne bez rozdrabniaczy MS1-14H, Q=9l/s, H=7,0M, P=1,5Kw
- PS-1 miejscowość Sielec Biskupi dz. Nr 5312
 - średnica zbiornika DN 1400
 - głębokość h=4,50m
 - 2 pompy zatapialne bez rozdrabniaczy MS1-14M, Q= 9l/s, H=4,8m, P=1,1kW

- PS-2 miejscowość Sielec Kolonia dz. Nr 322
 - średnica zbiornika DN 1400
 - głębokość h=3,00m
 - 2 pompy zatapialne bez rozdrabniaczy MS1-14M, Q= 9l/s, H=4,8m, P=1,1kW

- PS-3 miejscowość Sielec Kolonia dz. Nr 155
 - średnica zbiornika DN 1400
 - głębokość h=3,00m
 - jedna pompa zatapialna bez rozdrabniaczy MS1-32-Z, Q= 12l/s, H=10,0m, P=3,0Kw

- PS-4 miejscowość Sielec Kolonia dz. Nr 34
 - średnica zbiornika DN 1400
 - głębokość h=4,00m
 - jedna pompa zatapialna bez rozdrabniaczy MS1-14M, Q= 9l/s, H=4,8m, P=1,1kW

Kompletną przepompownię wraz z transportem na miejsce budowy, montażem i rozruchem dostarcza producent:

METALCHEM – Warszawa S.A.
ul. Studzienna 7a
01-259 Warszawa

Studnia rozprężna

Zaprojektowano studnie rozprężne monolityczne firmy KESSEL LW 1000mm z polipropylenu. Wysokość studni 1100mm z nasadą o bezstopniowej regulacji wysokości z pokrywą BEGU (żeliwo i beton).

9 PRZEKRACZANIE PRZESZKÓD TERENOWYCH

9.1 PRZEJŚCIE POD DROGAMI ASFALTOWYMI

Przejście siecią kanalizacyjną pod drogami o nawierzchni asfaltowej zaprojektowano metodą przewiertu z zastosowaniem rury stalowej. Nie projektuje się żadnego rozkopywania nawierzchni drogowej asfaltowej.

Rury przewodowe należy wyposażyć w płozy ślizgowe. Rura przewodowa nie może stykać się z rurą ochronną. Wprowadzenie rury przewodowej do rury osłonowej należy dokonać na płozach dystansowych z PE, montowanych na całym obwodzie rury (system „raci”). Przestrzeń pomiędzy rurą przewodową a osłonową u wylotów należy uszczelnić manszetą z elastomeru lub silikonu.

Zasada konstrukcji podpór ślizgowych:

- połączenia rur nie mogą się opierać i spoczywać na rurze ochronnej
- nie powinno występować ugięcie przewodu pomiędzy połączeniami
- podpory powinny znajdować się przy połączeniach rur
- odległość pomiędzy podporami powinna wynosić dla rury PP-b PRAGMA
Ø 160mm – 2,0m, Ø 200mm – 2,0m.

9.2 SKRZYŻOWANIE Z PRZEWODAMI UZBROJENIA PODZIEMNEGO

Przy skrzyżowaniu sieci kanalizacyjnej z przewodami uzbrojenia podziemnego (kabel energetyczny, teletechniczny) należy wykonać zabezpieczenie krzyżującego się uzbrojenia tak, aby nie zostało uszkodzone podczas prowadzonych prac montażowych sieci kanalizacyjnej. Zabezpieczenie można wykonać poprzez podwieszenie przewodu lub umieszczenie przewodu w rurze ochronnej dwudzielnej.

10 PRÓBA SZCZELNOŚCI

Próby szczelności przewodów kanalizacyjnych należy przeprowadzić zgodnie z zaleceniami normy PN-92/B-10735. Przewody kanalizacyjne należy poddać badaniom w zakresie szczelności na:

1. eksfiltrację – przenikanie wód lub ścieków z przewodu do gruntu
 2. infiltrację – przenikanie wód gruntowych do przewodu kanalizacyjnego
- Jako pierwsze badanie należy wykonać próbę szczelności na eksfiltrację:

- próbę należy przeprowadzić odcinkami o długości równej odległości między studzienkami rewizyjnymi
- cały badany odcinek przewodu powinien być zastabilizowany przez wykonanie obsypki
- producent rur – firma Pipelife Polska S.A. dopuszcza zakrycie gruntem (obsypką) całych rurociągów przed wykonaniem prób szczelności w przypadku zamontowania rur z uszczelką SEWER – LOCK
- wszystkie otwory badanego odcinka powinny być dokładnie zaślepione za pomocą balonu gumowego, korka lub tarczy odpowiednio uszczelnionych w sposób zabezpieczający złącza przed rozluźnieniem podczas próby
- podczas próby poziom zwierciadła wody gruntowej należy obniżyć co najmniej 0,5m poniżej dna wykopu (gdy jest wyższy)
- poziom zwierciadła wody w studzience wyżej położonej, powinien mieć rzędną niższą o co najmniej 0,5m w stosunku do rzędnej terenu przy dolnej studzience
- po napełnieniu przewodu wodą i osiągnięciu w studzience górnej poziomu zwierciadła wody na wysokości 0,5m 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
- czas próby podczas którego nie powinno być ubytku wody wynosi:
 - 30min dla odcinka przewodu do 50m
 - 60min dla odcinka przewodu powyżej 50m

Próba szczelności na infiltrację

Złącza kielichowe z uszczelnieniem w postaci uszczelki gumowej o specjalnej konstrukcji posiadają działanie dwustronne o jednakowej jakości tj. zabezpieczają szczelność w obu kierunkach zarówno przy eksfiltracji, jak i infiltracji. Pozytywna próba szczelności na eksfiltrację wskazuje również, że przewód o uszczelnieniu SEWER – LOCK zachowuje szczelność na infiltrację – wykonanie próby na infiltrację można zaniechać.

11 WYTYCZNE BHP

Kierownik budowy musi posiadać uprawnienia budowlane do prowadzenia robót budowlanych z zakresu sieci sanitarnych wod. – kan. Przed powierzeniem stanowiska pracy każdy z zatrudnionych winien posiadać aktualną kartę zdrowia i przejść odpowiednie przeszkolenie w zakresie swoich obowiązków i przepisów BHP.

Zabronione jest dopuszczanie do pracy pracowników będących pod wpływem alkoholu lub innych środków odurzających. Każdy z pracowników powinien być wyposażony w odpowiednią odzież roboczą (buty, ubrania, rękawice ochronne, kask). Zabronione jest używanie narzędzi i sprzętu budowlanego w złym stanie technicznym. Na budowie musi znajdować się apteczka pierwszej pomocy medycznej wyposażona w podstawowe środki medyczne. Obowiązkiem kierownika budowy jest zabezpieczenie toalet.

12 UWAGI KOŃCOWE

Teren budowy należy oznakować tabliczkami informacyjnymi.

Na wszystkie wbudowane materiały wykonawca zobowiązany jest przedstawić certyfikaty zgodności i atesty higieniczne dopuszczające zabudowę materiałów i elementów.

13 KANALIZACJA DESZCZOWA

Zaprojektowano kanały deszczowe dla przejęcia i odprowadzenia wód opadowych w mieście Skalbmierz na Placu Marii Curie-Skłodowskiej, ul. Szkolnej, Kępa, 5-go Sierpnia. Ciągi kolektorów deszczowych poprowadzono w jezdniach ulic. Kanały zaprojektowano z rur betonowych $\varnothing 400$ a przykanaliki łączące kraty ściekowe z kolektorem z rur betonowych $\varnothing 200$. Wszystkie studnie rewizyjne betonowe DN 1000 przykryte włazem żeliwnym D400. Wpusty uliczne z osadnikiem i podwieszonym wiadrem poniżej nasady w celu zbierania zanieczyszczeń wpadających ze ściekami opadowymi.