

PROJEKT TECHNICZNY

Nazwa obiektu: *Przebudowa ul. Chelmońskiego
w m. Sławno*

Temat opracowania: *Branża sanitarna
Remont kanalizacji deszczowej*

Adres obiektu: *m. Sławno – ul. Chelmońskiego*

INWESTOR:

Imię i nazwisko lub nazwa

Gmina Miasto Sławno

Ul. Marii Curie-Skłodowskiej 9

Adres

76-100 Sławno

JEDNOSTKA PROJEKTOWANIA:

Nazwa

Pracownia Projektowa ELBI

Adres

Ul. 1-go Maja 12/20, 75-800 Koszalin

PROJEKTANT:

Data opracowania

październik 2011

Podpis

ZAWARTOŚĆ OPRACOWANIA

Projekt wykonawczy.

- 1. Część opisowa**
- 2. Część graficzna**

CZĘŚĆ OPISOWA

1.0. CEL I ZAKRES OPRACOWANIA

2.0. PODSTAWA OPRACOWANIA

3.0. OPIS STANU ISTNIEJĄCEGO

4.0. OPIS ROZWIĄZANIA PROJEKTOWEGO

4.1. SIEĆ KANALIZACJI DESZCZOWEJ

4.1.1. TRASA

4.1.2. MATERIAŁ I UZBROJENIE

4.1.3. ROBOTY ZIEMNE I MONTAŻOWE

4.1.4. PRÓBA SZCZELNOŚCI

4.2. UWAGI MONTAŻOWE

OPIS TECHNICZNY

1.0. Cel i zakres opracowania.

Celem opracowania jest podanie technicznego rozwiązania odwodnienia, dla potrzeb przebudowy ulicy Chełmońskiego w m. Sławno.

Zakres opracowania obejmuje w/w projekt wykonawczy.

2.0. Podstawa opracowania.

- Wizja lokalna.
- Projekt drogowy
- Ustawa Prawo Budowlane
- Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych–W-a 1994r.
- - PN – B – 10736: 1999 – Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki wykonania.
- - PN – B – 01700:1999 – Wodociągi i kanalizacja. Urządzenia i sieć zewnętrzna. Oznaczenia.
- PN-EN 752-1 „Zewnętrzne systemy kanalizacyjne – Pojęcia ogólne i definicje”
- PN-EN 752-2 „Zewnętrzne systemy kanalizacyjne – Wymagania”
- PN-EN 752-4 „Zewnętrzne systemy kanalizacyjne – Obliczenia hydrauliczne i oddziaływanie na środowisko”
- PN-B-10729:1999 – Kanalizacja. Studzienki kanalizacyjne.
- PN-92/B-10735 – Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.
- PN-EN 476:2001 – „Wymagania ogólne dotyczące elementów stosowanych w systemach kanalizacji grawitacyjnej
- Pozostałe obowiązujące normy i przepisy branżowe z w/w zakresu.

3.0. Opis stanu istniejącego.

Obecnie na rozpatrywanym odcinku ul. Chełmońskiego występuje sieć kanalizacji deszczowej. W przedmiotowej ulicy zlokalizowane są pozostałe sieci infrastruktury technicznej: kable energetyczne, telekomunikacyjne, wodociąg, gazociąg, kanalizacja sanitarna.

4.0. Opis rozwiązania projektowego.

4.1. Sieć kanalizacji deszczowej.

4.1.1. Trasa.

Trasę sieci kanalizacji deszczowej przewidzianej do wymiany, jak i trasę przyłączy i przykanalików pokazano na planie sytuacyjnym w skali 1:500 - rys. nr 1. Trasa wymienianych przewodów nie ulega zmianie.

Odwodnienie przebudowywanej ulicy Chełmońskiego będzie następowało poprzez wpusty deszczowe. Wpusty te zostaną włączone do wymienianej sieci kanalizacji deszczowej, z włączeniem do istniejących studni, również przewidzianych do wymiany na nowe.

W przypadku układania przewodów z przykryciem mniejszym niż 1,0 m, odcinki te należy ocieplić warstwą keramzytu gr. 20 cm.

4.1.2. Materiał i uzbrojenie.

Sieć kanalizacji deszczowej zaprojektowano z rur z PVC jednowarstwowych, kielichowych klasy S, łączonych na uszczelkę gumową.

Wszystkie studzienki na kolektorach głównych zaprojektowano jako prefabrykowane betonowe średnicy 1200mm, z włączkami kanałowymi żeliwnymi na obciążenie 40 t, posiadającymi certyfikat zgodności z PN-93/H-74124. Pod płyty nastudzienne stosować pierścienie odciążające

żelbetowe.

Przejście rury PVC przez ścianki studzienki betonowej wykonać za pomocą tulei przejściowej – uszczelki typu FORSHEDA.

Rury połączeniowe od wpustów do studni zaprojektowano z rur z PVC Dn 200 jednowarstwowych, kielichowych klasy S łączonych na uszczelkę gumową.

Wpusty uliczne zaprojektowano z kregów betonowych \varnothing 500 mm z osadnikiem piasku.

Wpusty deszczowe żeliwne klasy C250, z kołnierzem zatraskowym, osadzone na pierścieniu odciążającym.

4.1.3. Roboty ziemne i montażowe.

Wymieniane przewody kanalizacyjne należy układać do tych samych rzędnych jak istniejące przewody. Rzędne wpustów, studzienek oraz przyłączy i przykanalików opisano na planie sytuacyjnym.

Po komisyjnym przekazaniu placu budowy przystąpić do robót ziemnych, wykonywanych w terenach nieuzbrojonych mechanicznie, a w terenach uzbrojonych ręcznie.

Szczególną ostrożność należy zachować przy wykopach w miejscach skrzyżowania z istniejącymi uzbrojeniami podziemnymi. Wykopy te należy wykonywać z pełną ostrożnością i właściwym zabezpieczeniem, a miejsca kolizji należy wyznaczyć przez służby specjalistyczne. Wykonawca powinien zapoznać się z umiejscowieniem wszelkich istniejących sieci i urządzeń przed rozpoczęciem prac w miejscach, gdzie może dojść do uszkodzenia istniejącego uzbrojenia. W przypadku uszkodzenia istniejącego uzbrojenia, wykonawca winien je niezwłocznie naprawić zgodnie z wymogami ich właścicieli. Wykonawca powinien z wyprzedzeniem co najmniej 3 dniowym, powiadomić właściciela terenu o zamierzonym wejściu na budowę, a po wykonaniu robót uzyskać od niego oświadczenie o doprowadzeniu terenu do stanu pierwotnego.

Przed przystąpieniem do montażu kanałów z rur PVC, należy dokonać odbioru technicznego wykopu i podłoża zgodnie z PN-92/B-10732.

W trakcie robót ziemnych należy zwrócić szczególną uwagę na punkty osnowy geodezyjnej. W przypadku zniszczenia lub uszkodzenia punktu Inwestor jest zobowiązany do ich odtworzenia.

Wykopy wąskoprzestrzenne o ścianach pionowych, wykonywane mechanicznie. W miejscach kolizji z uzbrojeniem istniejącym wykopy wykonać ręcznie.

Po wyrównaniu dna wykopu ułożyć podsypkę z piasku pod rury. Grubość zagęszczonej podsypki 10 cm. Podsypkę z piasku wyprofilować zgodnie z projektowanymi rzędnymi i spadkami.

Po zmontowaniu rur kanalizacyjnych wykonać obsypkę rur piaskiem, warstwą grubości 30 cm nad wierzch rur. W celu odpowiedniego zagęszczenia gruntu w wykopie przewiduje się całkowitą wymianę gruntu (zasypka piaskiem, pospółką lub żwirem). Grunt zagęszczać warstwami 20 ÷ 30 cm. Właściwe wykonanie zagęszczenia gruntu sprawdzi uprawniony geolog lub laboratorium drogowe. Wskaźnik zagęszczenia powinien wynosić $W_z = 1,0$.

Obsypkę oraz zasypkę rur należy zagęścić w wykopie za pomocą ubijaków mechanicznych. Nadmiar ziemi z wykopu usunąć z placu budowy.

Złącza pozostawić odsłonięte, z pozostawieniem wystarczającej wolnej przestrzeni po obu stronach połączenia, do czasu przeprowadzenia próby na szczelność przewodu.

Materiały do sieci kanalizacji deszczowej muszą posiadać certyfikat dopuszczenia ich do stosowania w Polsce wydany przez Centralny Ośrodek Badawczo - Rozwojowy Techniki Instalacyjnej "INSTAL" Warszawa.

Roboty ziemne należy prowadzić zgodnie z "Warunkami technicznymi wykonania i odbioru robót budowlano - montażowych" tom I i normą BN-83/8836-02 oraz zgodnie z przepisami BHP.

4.1.4. Próba szczelności.

Przewody powinny być poddane badaniom w zakresie szczelności na:

- eksfiltrację ścieków do gruntu
- infiltrację wód gruntowych do kanału.

Próby szczelności wykonać zgodnie z "PN-92/B-10735 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze."

Szczególną uwagę należy zwrócić na:

- odpowiednie przygotowanie odcinka kanału między studzienkami,
- zamknięcie wszystkich odgałęzień,
- obniżenie zwierciadła wody gruntowej, o co najmniej 0,5 m poniżej dna wykopu
- poziom zwierciadła wody w studziencie położonej wyżej powinien mieć rzędną niższą, co najmniej o 0,5 m, w stosunku do rzędnej terenu w miejscu studzienki niższej (przy badaniu na eksfiltrację).

Po ustabilizowaniu się zwierciadła wody w studzienkach, nie powinno być ubytku wody w studziencie położonej wyżej w czasie:

- * 30 min. na odcinku o długości do 50 m;
- * 60 min. na odcinku o długości ponad 50 m;

podczas badania na infiltrację nie powinno być napływu wody do kanału w czasie trwania obserwacji, jak przy badaniu na eksfiltrację.

Wyniki prób szczelności powinny być ujęte w protokołach podpisanych przez przedstawicieli wykonawcy i nadzoru inwestycyjnego.

4.2. Uwagi montażowe.

- 1) **Przy zbliżeniach do osnowy geodezyjnej zachować szczególną ostrożność;**
- 2) Istniejące uzbrojenie podziemne należy dokładnie zlokalizować w trakcie realizacji robót ziemnych poprzez wykonanie przekopów próbnych;
- 3) Wykonawcą kanalizacji deszczowej w technologii PVC może być zakład posiadający uprawnienia do wykonywania powyższych robót;
- 4) Wszystkie odstępstwa należy korygować przy udziale inspektora, projektanta i użytkownika sieci;
- 5) Roboty ziemne wykonywać zgodnie z obowiązującymi przepisami BHP i normami PN;
- 6) W przypadku natrafienia w trakcie wykonywania wykopów na przedmioty zabytkowe lub szczątki archeologiczne należy natychmiast przerwać roboty i zawiadomić władze konserwatorskie oraz Inwestora. Ponownie prace można rozpocząć po zezwoleniu władz konserwatorskich.
- 7) **Do odbioru końcowego należy przedłożyć:**
 - dziennik budowy;
 - dokumentację powykonawczą podpisaną przez kierownika budowy i inspektora nadzoru;
 - inwentaryzację geodezyjną powykonawczą;
 - protokół odbiorów częściowych;
 - protokoły z prób szczelności;

W trakcie trwania budowy winna być dostępna następująca dokumentacja:

- a) Dziennik Budowy;
- b) Projekt Budowlany.
- c) Kierownik Budowy ma obowiązek sporządzić plan bezpieczeństwa i ochrony zdrowia (plan BIOZ) uwzględniający specyfikę projektowanego obiektu (zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 27 sierpnia 2002 r. w sprawie szczegółowego zakresu formy planu bezpieczeństwa i ochrony zdrowia oraz szczegółowego zakresu rodzajów robót budowlanych, stwarzających zagrożenie bezpieczeństwa i zdrowia ludzi – Dz.U. z 17.09.02r., 02.151.1256).