

SZCZAGÓŁOWE SPECYFIKACJE TECHNICZNE

SST-2.1

DRENAŻ Z RUR PP

SPIS TREŚCI

1. WSTĘP	3
2. MATERIAŁY	3
3. SPRZĘT	4
4. TRANSPORT	4
5. WYKONANIE ROBÓT	5
6. KONTROLA JAKOŚCI ROBÓT	6
7. OBMIAR ROBÓT	7
8. ODBIÓR ROBÓT	7
9. PODSTAWA PŁATNOŚCI	7
10. PRZEPISY ZWIĄZANE	7

1. WSTĘP

1.1. Przedmiot OST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem drenażu z rur PP.

1.2. Zakres stosowania SST

Zaleca się wykorzystanie SST przy zlecaniu robót na drogach wojewódzkich, powiatowych i gminnych.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonywaniem drenażu, do przejścia wód z przepuszczalnej warstwy odsączającej zasypki za murem oporowym, obniżenia poziomu wód gruntowych.

Drenaż wykonuje się w postaci drenu z rurkami obsypanymi kruszywem. W przypadkach określonych w dokumentacji projektowej kruszywo może być częściowo zastąpione geowłókniną.

W niniejszej SST szczegółowo omówiono najczęściej stosowane w drogownictwie odwodnienie w postaci rurek z tworzywa sztucznego, zasypane kruszywem.

1.4. Określenia podstawowe

1.4.1. Rura drenarska – element służący do odprowadzenia wody z podłoża gruntowego usytuowany równolegle do osi muru oporowego.

1.4.2. Studnia inspekcyjna – studnia z tworzyw sztucznych PP lub PCV służąca do zbierania i doprowadzenia wód do kanalizacji deszczowej jak również do płukania instalacji.

1.4.3. Geowłóknina (lub włóknina) - materiał wytworzony zwykle metodą zgrzeblania i igłowania z nieciągłych, wysokopolimeryzowanych włókien syntetycznych, w tym tworzyw termoplastycznych: polietylenowych, polipropylenowych (m.in. stylon) i poliestrowych (m.in. elana), charakteryzujący się m.in. dużą wytrzymałością oraz wodoprzepuszczalnością.

1.4.4. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w OST D-M-00.00.00 „Wymagania ogólne” pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 2.

2.2. Rodzaje materiałów stosowanych w sączkach podłużnych

Materiałami stosowanymi przy wykonywaniu sączków podłużnych są:

- rury drenarskie ze ściankami pełnymi lub otworami, z tworzywa sztucznego, materiał filtracyjny (żwir, piasek),
- geowłóknina,
- materiały do zabezpieczenia styków rurek,
- materiały do wykonania wylotu drenu wraz z izolacją.

2.3. Rury drenarskie i studnie z tworzyw sztucznych PP

Projektowane ciągi kanalizacyjne montowane będą z rur i kształtek PP DN 100 SN 4, jako rury o ściankach strukturalnych, sztywności obwodowej min. SN4, łączone na wcisk za pomocą złączy kielichowych z uszczelką gumową.

Rury posiadać powinny perforacje w przedziale od 0.6-2.8 mm na min. 220° obwodu rury. Rury spełniać powinny wymagania normy PN_EN 13476-3+A1:2009P.

Rury układać na podsypce piaskowej lub żwirowej grubości min. 10 cm. Rury należy obsypać do całej wysokości naziomu muru ponad wierzch rury.

Miejsca odbioru ścieków montowane przy studzienkach inspekcyjnych S1, S2, S3, S4, S5, i S6 wykonać z rur PCW □ 110. Włączenia do studni wykonać do istniejących odejść w kinecie.

- żwir wg pkt 2.6,
- włóknina wg pkt 2.7.

2.4. Materiał filtracyjny i podsypka w sączku podłużnym

Jako materiały filtracyjne należy stosować:

- żwir naturalny, sortowany o wymiarach ziaren większych niż otwory w rurociągu drenarskim, którymi mógłby się do nich dostać. Do otworów tych należą szczeliny stykowe między rurkami oraz dziurki i szparki podłużne w rurkach dziurkowanych,

Żwiry nie powinny mieć zawartości związków siarki w przeliczeniu na SO_3 większej niż 0,2 % masy, przy oznaczaniu ich wg PN-EN 1744-1 [7].

Podsypkę pod rurki drenarskie należy wykonać z piasku odpowiadającego wymaganiom PN-EN 13043 [12].

2.5. Geowłóknina

Geowłóknina powinna być materiałem odpornym na działanie wilgoci, środowiska agresywnego chemicznie i biologicznie oraz temperatury, bez rozdarć, dziur i przerw ciągłości z dobrą szczepnością z gruntem drogowym, o charakterystyce zgodnej z dokumentacją projektową, aprobatami technicznymi i SST.

2

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 3.

3.2. Sprzęt do wykonania drenażu

Drenaż może być wykonywany ręcznie lub mechanicznie, chociaż zwykle, ze względu na niewielki zakres robót wgłębnych odwodnieniowych, prace ekonomiczniej będzie wykonać ręcznie.

W przypadku mechanizacji wykonania drenów podłużnych Wykonawca powinien wykazać się możliwością korzystania z następującego sprzętu:

- a) koparek,

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

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

4.2. Transport przy wykonywaniu drenażu

Rurki drenarskie można przewozić dowolnym środkiem transportu na paletach lub luzem.

Załadunek i wyładunek rurek powinien odbywać się:

- za pomocą urządzeń wyposażonych w osprzęt kleszczowy, widłowy lub chwytakowy, w przypadku przewożenia na paletach,
- ręcznie przy użyciu przyrządów pomocniczych, w przypadku przewożenia luzem.

Przy przewożeniu rurek luzem należy:

- układać je równolegle do bocznych ścian środka przewozowego na jednakowej wysokości na całej powierzchni,
- wszystkie ściany boczne środka przewozowego oraz poszczególne rzędy wyrobów zabezpieczyć warstwą materiału wyściółkowego (np. słomy, siana, wełny drzewnej, materiałów syntetycznych).

Rurki z tworzyw sztucznych, zabezpieczone przed przesuwaniem i wzajemnym uszkodzeniem, można przewozić dowolnymi środkami transportu. Podczas załadunku i wyładunku rurek nie należy rzucać. Szczególną ostrożność należy zachować w temperaturze $0^{\circ}C$ i niższej.

Złączki w workach i pudłach należy przewozić w sposób zabezpieczający je przed zgnieceniem.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 5.

5.2. Wykonanie wykopu pod drenaż

Metoda wykonania wykopu drenarskiego (ręczna lub mechaniczna) powinna być dostosowana do głębokości wykopu, danych geotechnicznych i posiadanego sprzętu mechanicznego. Wymiary wykopu powinny być zgodne z dokumentacją projektową lub wskazaniami Inżyniera.

Wykop rowka drenarskiego należy rozpocząć od wylotu rurki drenarskiej i prowadzić ku górze, w celu zapewnienia wodzie stałego odpływu. Szerokość dna rowka drenarskiego powinna być co najmniej o 5 cm większa od zewnętrznej średnicy układanej rurki drenarskiej. Nachylenie skarp rowków należy wykonać zgodnie z dokumentacją projektową, a jeśli w dokumentacji nie określono inaczej, nachylenie powinno wynosić od 10:1 do 8:1 w gruntach spoiстых. W gruntach osuwających się należy skarpie zapewnić stateczność lub stosować obudowę wykopu zgodnie z PN-B-10736 [22].

Wydobyty grunt powinien być składowany z jednej strony wykopu z pozostawieniem wolnego pasa terenu o szerokości co najmniej 1 m, licząc od krawędzi wykopu - dla komunikacji; kąt nachylenia skarpy odkładu wydobytego gruntu nie powinien być większy od kąta jego stoku naturalnego.

W celu zabezpieczenia wykopu przed zalaniem wodą z opadów atmosferycznych, należy powierzchnię terenu wyprofilować ze spadkiem umożliwiającym łatwy odpływ wody poza teren przylegający do wykopu.

5.3. Ułożenie podsypki

Przed przystąpieniem do układania rurek drenarskich, zwłaszcza ceramicznych, dno rowków należy oczyścić (np. łyżkami drenarskimi) tak aby woda (jeśli jest) wszędzie sączyła się równą warstwą, nie tworząc zagłębień. Na oczyszczonym dnie należy wykonać podsypkę z piasku o grubości 5 cm, jeżeli dokumentacja projektowa, SST lub ustalenia Inżyniera nie przewidują inaczej.

Podsypkę przy sączącej się wodzie należy wykonać tuż przed układaniem rurek drenarskich.

5.4. Układanie rurociągu drenarskiego

Układanie rurociągu zaleca się wykonać niezwłocznie po wykopaniu rowka dla zmniejszenia niebezpieczeństwa osuwania się skarp. Gdy rowkiem płynie woda w dużych ilościach, układanie należy przerwać do czasu zmniejszenia strumienia wody, nie powodującego osuwania skarp.

Skrajny, ułożony najwyżej otwór rury drenarskiej należy zasłonić odpowiednią zaślepką (np. kamieniem, kształtką plastikową) w celu uniemożliwienia przedostawania się piasku i cząstek gruntu do wnętrza rurki.

Zasada działania drenu wymaga umożliwienia dopływu do niego wody gruntowej poprzez szczeliny stykowe lub otwory (dziurki, szparki podłużne) w rurkach.

Jeśli dokumentacja projektowa, SST lub Inżynier nie określą inaczej, to na budowie można użyć tylko jednego rodzaju materiału, zgodnie z niżej podanymi zasadami.

Rurki ceramiczne należy układać albo:

- z możliwie najmniejszymi szczelinami stykowymi, bez potrzeby ich zabezpieczania, w celu uniemożliwienia zamulania rurek drobnym piaskiem; przy czym za ścisłe ułożenie rurek uznaje się, gdy po podniesieniu ręką jednej z rurek unosi się z nią kilka rurek sąsiednich,
- ze szczelinami stykowymi szerokości od 2 do 15 mm, zabezpieczonymi przed przedostawaniem się drobnych cząstek gruntu do rurek za pomocą pasków papy, pasków włókniny, obsypki żwirowej i innych materiałów zaakceptowanych przez Inżyniera.

Perforowane rurki z tworzyw sztucznych, z gładkimi powierzchniami ich styków, należy łączyć za pomocą specjalnie produkowanych złączek.

5.5. Zastosowanie geowłókniny w drenażu

Geowłókniny mogą być zastosowane do:

- owinięcia przewodu dziurkowanego,
- zabezpieczenia połączeń rurek niedziurkowanych,
- owinięcia kruszywa.

5.6. Zasypanie rurociągu

Zasypanie rurociągu należy wykonać materiałem filtracyjnym (żwirem) zgodnie z dokumentacją projektową, SST lub wskazaniem Inżyniera. Zasypanie powinno być wykonane w sposób nie powodujący uszkodzenia ułożonego rurociągu. Jeśli w dokumentacji projektowej nie określono inaczej, to po ułożeniu rurek należy wykonać obsypkę ze żwiru nad wierzchem rurki, zagęszczoną ubijakiem po obu stronach przewodu, a następnie układać warstwy materiału filtracyjnego, które należy lekko ubić w sposób nie powodujący uszkodzenia i przemieszczenia rurek.

tolerancje wykonania drenażu

Przy wykonywaniu drenażu dopuszczalne są następujące tolerancje:

- odchylenia wymiarów szerokości i głębokości rowu: nie większe od ± 10 cm,
- pochylenia skarp wykopu nie powinny różnić się więcej niż +5 %,
- pochylenia skarp stałego odkładu nie powinny różnić się więcej niż +10 %,
- odchylenia odległości osi ułożonego drenażu od osi przewodu ustalonego na ławach celowniczych - nie powinny przekraczać ± 5 cm,
- odchylenie spadku ułożonego drenażu od przewidywanego w dokumentacji projektowej, nie powinno przekraczać: przy zmniejszeniu spadku -5 % projektowanego spadku, przy zwiększeniu spadku +10 % projektowanego spadku,
- odchylenia grubości warstw zasypek filtracyjnych: 5 cm, a jednocześnie ± 25 % zaprojektowanej grubości warstwy.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 6.

6.2. Kontrola wstępna przed wykonaniem drenażu

6.2.1. Rurki drenarskie z tworzywa sztucznego

Każdą dostawę rurek należy zbadać wrywkowo w zakresie cech zewnętrznych, , wybierając w sposób losowy 6 % rur, według wskazań Inżyniera, z których należy pobrać odcinki rurek do badań.

W przypadkach wątpliwych lub spornych należy przeprowadzić badania wymienione w tabelicy 2, lp .od 9 do 12.

Złączki rurek z tworzywa sztucznego należy badać w zakresie cech zewnętrznych (gładkość powierzchni, brak pęcherzy), a w przypadkach wątpliwych i spornych - na zerwanie obciążnikiem o masie 25 kg z wysokości 0,5 m.

6.2.2. Materiał filtracyjny

Badanie żwiru obejmuje sprawdzenie dla każdej partii dostawy, pochodzącej z jednego składu i złoża, o wielkości do 1500 t:

- składu ziarnowego, wg PN-EN 933-1 [4],
- zawartości związków siarki, wg PN-EN 1744-1 [7],
- wskaźnika wodoprzepuszczalności piasków, wg PN-55/B-04492 [15].

6.2.3. Geowłóknina

Dostarczana geowłóknina powinna mieć aprobatę techniczną w budownictwie drogowym i mostowym.

W przypadkach wątpliwych lub spornych należy przeprowadzić badania w jednostce specjalistycznej, w zakresie podanym w aprobacie technicznej.

6.3. Kontrola w czasie wykonywania drenażu

W czasie wykonywania drenażu należy zbadać:

- a) zgodność wykonywania sączka z dokumentacją projektową (lokalizację, wymiary),
- b) zachowanie dopuszczalnych odchyłek wykonania drenażu, wymienionych w p. 5.8,
- c) prawidłowość wykonania podsypki, zgodnie z p. 5.3,
- d) poprawność ułożenia rurociągu drenarskiego, zgodnie z punktami 5.4 i 5.5,
- e) prawidłowość wykonania zasypki filtracyjnej, zgodnie z p. 5.6,

f) wskaźnik zagęszczenia zasypki ziemnej nad rurociągiem, wg p. 5.6.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową drenażu jest - m (metr).

Jednostką obmiarową studni drenażu jest –szt. (sztuka).

Obmiar robót polega na określeniu rzeczywistej długości rurociągu drenarskiego, podstawowego i odgałęzień, w tym dochodzących do zewnętrznej ściany czołowej wylotu drenu.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 8.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji według punktu 6 dały wyniki pozytywne.

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu dla drenażu podlega:

- rów pod sączek,
- podsypka rurociągu drenarskiego,
- zasypanie rurociągu kolejnymi warstwami materiału filtracyjnego,

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania drenażu obejmuje:

- wyznaczenie robót w terenie,
- dostarczenie materiałów,
- wykopanie rowków w gruncie z wyrównaniem i ubiciem dna,
- rozłożenie podsypki z zagęszczeniem,
- ułożenie sączków z kruszywa lub rurek drenarskich,
- zasypanie warstwami z kruszywa naturalnego lub łamanego, a następnie gruntem i zagęszczenie zgodnie z dokumentacją projektową i specyfikacją techniczną,
- przeprowadzenie pomiarów i badań laboratoryjnych wymaganych w specyfikacji technicznej.

10. PRZEPISY ZWIĄZANE

10.1. Normy

1. PN-EN 933-1:2000 Badania geometrycznych właściwości kruszyw. Oznaczenie składu ziarnowego. Metoda przesiewania
7. PN-EN 1744-1:2000 Badania chemicznych właściwości kruszyw. Analiza chemiczna
8. PN-EN 1926:2001 Metody badań kamienia naturalnego. Oznaczenie wytrzymałości na ściskanie
9. PN-EN 1936:2001 Metody badań kamienia naturalnego. Oznaczenie gęstości i gęstości objętościowej oraz całkowitej i otwartej porowatości

-
- | | | |
|-----|------------------|--|
| 10. | PN-EN 12371:2002 | Metody badań kamienia naturalnego. Oznaczenie mrozoodporności |
| 13. | PN-EN 13755:2002 | Metody badań kamienia naturalnego. Oznaczenie nasiąkliwości przy ciśnieniu atmosferycznym |
| 14. | PN-EN 14157:2005 | Kamień naturalny. Oznaczenie odporności na ścieranie |
| 15. | PN-B-04492:1955 | Grunty budowlane. Badania własności fizycznych. Oznaczenie wskaźnika wodoprzepuszczalności |
| 18. | PN-B-04115:1967 | Materiały kamienne. Oznaczenie wytrzymałości kamienia na uderzenie (zwięzłości) |
| 19. | PN-B-01080:1984 | Kamień dla budownictwa i drogownictwa . Podział i zastosowanie według własności fizyczno-mechanicznych |
| 20. | PN-B-02480:1986 | Grunty budowlane. Określenia, symbole, podział i opis gruntów |
| 22. | PN-B-10736:1999 | Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania |
| 29. | PN-C-89221:2004 | Rury z tworzyw sztucznych. Rury drenarskie karbowane z niezmiękczonego polichlorku winylu (PVC-U) (Zmiana Az1) |
| 32. | BN-84/6366-10 | Kształtki drenarskie typ 50 z polietylenu wysokociśnieniowego |
| 33. | BN-77/8931-12 | Oznaczenie wskaźnika zagęszczenia gruntu |