
OPIS TECHNICZNY
Do projektu budowlanego/wykonawczego : SIEĆ KANALIZACJI SANITARNEJ TŁOCZNO-
GRAWITACYJNEJ WRAZ Z PRZYŁĄCZAMI W KAROLEWIE zlokalizowanej na działkach
Obręb 21 Karolewo
26; 24; 25; 28; 30; 13; 15; 16/3; 16/2; 16/1; 17; 18/1; 19/2; 19/1; 20; 21; 22; 23; 97/15
;97/11 ;97/10; 97/9; 97/8; 97/12; 97/17; 97/1
Obręb 1 M. Susz
299/3; 246; 244/1; 244/2; 235; 234; 233/1; 233/2

1. PRZEDMIOT OPRACOWANIA
Przedmiotem opracowania jest budowa wodociągu rozdzielczego z rur PE
średnicy 110 mm i kanalizacji sanitarnej z rur PVC fi 200 jako uzbrojenie
terenu zabudowy mieszkaniowej.

2. PODSTAWA OPRACOWANI
1. Umowa z inwestorem
2. Podkład geodezyjny w skali 1:1000
3. Warunki techniczne wydane przez Zakład Usług Komunalny w Suszu
4. Uchwała Nr XIX/155/2008 Rady Miejskiej w Suszu z dnia 2008r w sprawie

miejscowego planu zagospodarowania przestrzennego części miasta Susz,
obejmującego części obrębów ewidencyjnych nr 1,3,5 i 5 (zmiana planu)

5. Uzgodnienie branżowe i ZUDP
6. Wizja lokalna w terenie

3. ISTNIEJĄCY STAN ZAGOSPODAROWANIA I UŻYTKOWANIA TERENU
Teren zabudowany i przeznaczony pod zabudowę oraz wykorzstywany rolniczo. Ścieki

z gospodarstw domowych gromadzone są w bezodpływowych zbiornikach o wątpliwej
szczelności . W obszarze projektowanych robót istnieje sieć wodociągowa, kable
telekomunikacyjne , linia energetyczna.

Nie przywiduje się wycinki drzew.

4. PROJEKTOWANE ZAGOSPODAROWANIE TERENU
Trasa projektowanej kanalizacji zostały zlokalizowane w pasie przyszłej drogi

wewnętrznej (dz.110/14).

5. ZAKRES ROBÓT DO REALIZACJI W RAMACH INWESTYCJI
W ramach inwestycji zostanie wykonane:
– przyłącze wodociągowe z rur PE100 RC SDR17 średnicy 90mm długości L=39,0m
– hydrant podziemny fi 80mm z zasuwą szt.1
– kanalizacja sanitarna z rur PVC średnicy 200mm długości L= 1596,9m
– kanalizacja sanitarna z rur PVC średnicy 160mm długości L= 89,0m

studnia kanalizacyjna betonowa fi 1200mm szt. 55
– studnia kanalizacyjna PCV 425/160mm szt. 2
– kanalizacja sanitarna z rur PE100 RC SDR17 średnicy 110mm długości L= 673,0m

6. PRZYŁĄCZE WODOCIĄGOWE
Zaprojektowano rurociąg wodociągowy z rur średnicy 90mm na ciśnienie 1.0

MPa z włączeniem do sieci zasilającej PCV Ø 90 na działce 21-20
 Włączenie wodociągu do istniejącego wodociągu projektuje się poprzez trójnik

żeliwny kołnierzowy 80x80mm i łączniki RK.
 Na wodociągu zamontować hydrant podziemny fi 80 na łuku stopowym

dwukołnierzowym fi 80mm ze stopką typu N z żeliwa sferoidalnego epoksydowanego. Przed
hydrantem zamontować zasuwę kołnierzową fi 80mm z żeliwa sferoidalnego z klinem
miękkim, na 10 bar, teleskopowym przedłużaczem do wrzeciona, obudową i skrzynką
uliczną do zasuw.

Do połączeń armatury żeliwnej z wodociągiem zastosować kształtki ciśnieniowe PE o
łączeniach zgrzewalno-kołnierzowych fi 110 z zestawem uszczelek.

Wodociąg wykonać z rur PEHD 90x5,4mm (PE100 SDR17) metodą zgrzewania
doczołowego i, w zależności od potrzeb, elektrooporowego. Rury w wykopie układać na

wyrównanym podłożu podsypanym piaskiem o warstwie grubości 10 cm, obsypać i nadsypać
piaskiem warstwą o grubości 10 cm.

Włączenie w miejscu wcinki dostosować do istniejącego wodociągu.
Skrzynki zasuw ustabilizować betonowymi półksiężycami lub podstawami pod

skrzynki. Miejsce lokalizacji zasuw oznaczyć tabliczkami informacyjnymi na słupku
betonowym.

Stosowanie bloków oporowych w budowie rurociągów PE ogranicza się do
stosowania przy „ mieszanych zestawach materiałowych” więc przy zasuwach żeliwnych ,
hydrantach żeliwnych, króćcach oraz trójnikach kołnierzowych żeliwnych. Za trójnikami i
hydrantami wykonać bloki oporowe z betonu B15 . Wymiary bloków podano w normie BN-
81/9192-05.

 Układ trasy, spadki i zagłębienia przedstawiono w części graficznej opracowania.

7. KANALIZACJA SANITARNA
7.1 KANALIZACJA SANITARNA GRAWITACYJNA

Kanalizację sanitarną włączyć do projektowanej przepompowni ścieków posadowionej na
działce nr 20 , obręb Karolewo.

 Kanalizację sanitarną projektuje się z rur PVC-U SN8 kN/m, kielichowych łączonych na
uszczelkę gumową średnicy 200mm ze ścianką litą lub strukturalne, studzienki rewizyjne
betonowe 1200 mm z elementów prefabrykowanyc, z włazem kompozytowym typu ciężkiego
D400. W pasie dróg studnie z polimerobetonu fi 1200 z włazem kompozytowym typu
ciężkiego D400 i pierścieniem odciążającym (S11, S26, S25.1).

W miejscach nienormatywnego przykrycia rurociągów zastosować rury
termoizolowane: rura przewodowa ze ścianką litą produkowana z nieplastyfikowanego
polichlorku winylu w klasie sztywności obwodowej N (SN4) i w szeregu SDR 41 zgodnie z
normą PN-EN 1401-1:1999, zewnętrzna rura osłonowa ze ścianką z rdzeniem spienionym
produkowana z nieplastyfikowanego polichlorku winylu w klasie sztywności obwodowej N
(SN4) i w szeregu SDR 41 zgodnie z Aprobatami Technicznymi COBR TI INSTAL Warszawa
lub ITB Warszawa, układ termoizolacyjny z otulin ze styropianu EPS 70-040 produkowanego
zgodnego z normą PN-EN 13163:2004 oraz z dodatkowej warstwy pianki poliuretanowej.

Na istniejących przykanalikach studnie S25.1 i S26.4 zastosować studzienki niewłazowe
PCV fi 425/160 z kinetą przelotową i zwieńczeniem stożkiem betonowym i pokrywą
betonową.
 W miejscach przejścia rur przez ścianę studni betonowej osadzić szczelne
przejście tulejowe systemowe z tworzywa sztucznego z uszczelką PVC.

Rurociąg należy układać na podsypce piaskowej grubości 20cm a po ułożeniu
obsypać warstwą piasku grubości 30cm. Podsypkę oraz osypkę należy zagęszczać. Podsypka
powinna posiadać uziarnienie poniżej 20mm.

Warstwę ochronną zasypu ponad wierzch rury grubości ponad 30cm wykonać ręcznie.
Układ trasy, spadki i zagłębienia przedstawiono w części graficznej opracowania.

7.2 KANALIZACJA SANITARNA TŁOCZNA

 Obliczenia ilości ś cieków sanitarnych

Bilans ścieków sporządzono w oparciu o dane uzyskane w Urzędzie Gminy Susz
oraz w oparciu o Rozporządzenie Ministra Infrastruktury z 14 lutego 2002 r w sprawie
określenia przeciętnych norm zużycia wody (Dz. U. Nr 8 poz. 70).
Bilans ścieków sporządzono przy założeniu jednostkowego wskaźnika odpływu ścieków w
wysokości 100dm³/M d na mieszkańca, współczynnika nierównomierności dobowej Nd=1,3 i
godzinowej Nh=2,5. Z uwagi na szczelność studzienek i rurociągów tłocznych, do obliczonej
ilości ścieków sanitarnych nie dodaje się rezerwy na wody przypadkowe (np. wody
deszczowe, infiltracja wody gruntowej).

 Przepompownia PP na działce nr 21-20

Ilość mieszkańców na tym terenie wynosi 111.
Średniodobowa ilość ścieków:

Qśrd =111 x 0,10 = 11,1 m3/d
Maksymalna dobowa ilość ściekow:
Qmaxd = Qśrd × Nd [m3/d] Qmaxd = 11,1*1,3=14,43m3/d
Maksymalne godzinowe ilość ściekow:
Qmaxh = Qmaxd × Nh /24 [m3/h] Qhmax = 14,43*2,5/24 = 1,50 m3/h

Z uwagi na wskazanie w planie zagospodarowania Miasta Susz zabudowy
jednorodzinnej wolnostojącej na terenach po stronie południowej ul.Łąkowej do wysokości
ul. Wyszyńskiego i przywidywanej dynamiki zabudowy założono 20% wzrost ilości ścieków

Qp= 1,2 x Qhmax = 1,80 m3/h
Rz. terenu przy przepompowni 93,20
Rz. wlotu rurociągu grawitacyjnego 90,07
Rz. wylotu rurociągu tłocznego 91,50
Rz. wpięcia rurociągu tłocznego 98,05

Długość rurociągu tł.fi 110mm do wpięcia 673,0m

Pomiędzy istniejąca studnią w ul. Wyszyńskiego a komorą rozprężną zaprojektowano
dodatkową studzienkę kanalizacyjną jako perspektywę przyszłej rozbudowy kanalizacji
sanitarnej grawitacyjnej wzdłuż ul. Wyszyńskiego bez potrzeby prowadzenia robót w
pasie drogowym.

Sieć kanalizacji tłocznej projektuje się z rur PE100 RC SDR 17 Dn 110
łączonych za pomocą zgrzewania elektrooporowego lub doczołowego. W węzłach
zastosować kształtki z żeliwa sferoidalnego z uszczelnieniem zbrojonym wkładką stalową.

Na trasie kanalizacji zaprojektowano komorę zaworu napowietrzająco-
odpowietrzającego z kęgów betonowych fi 1200mm łączonych na zaprawę betonową. W
komorze zamontowąć samoczynny, bezstopniowy zawór napowietrzająco-
odpowietrzający Dn 50mm zamontowany na armaturze odcinającej (przepustnica
międzykołnierzowa Dn50). Włączenie do rurociągu poprzez trójnik kołnierzowy. Do
połączeń armatury żeliwnej z rurociągiem zastosować kształtki ciśnieniowe PE o
łączeniach zgrzewalno-kołnierzowych fi 110 z zestawem uszczelek.

Studnię rozprężną fi 1200mm wykonać z polimerobetonu.

7.3 PRZEPOMPOWNA ŚCIEKÓW UL. ŁĄKOWA

WYPOSAŻENIE PRZEPOMPOWNI OBEJMUJE:
1. Pompy (typy pomp wg tabeli)–szt.2 lub równoważne, dla parametrów jak w obliczeniach.

2. Zbiornik (wymiary wg tabeli) wykonany z polimerobetonu
Grubość ścianek zbiornika ma wynosić
- dla DN1500 mm - nie mniej niż 50 mm,

Komorę studzienki o przekroju kołowym stanowi rura wykonana z polimerobetonu (...)
Standardowa wysokość komory wynosi 3 m (monolit). Dla zmniejszenia jej wysokości rura
może być przycinana. Dla uzyskania większej wysokości komory rury są łączone przy użyciu
kleju epoksydowego.

 Wyposażenie zbiornika:
- podest obsługowy- stal nierdzewna
- drabinka złazowa - stal nierdzewna
- poręcz – stal nierdzewna
- kominki wentylacyjne - PCV
- właz wejściowy kopertowy - stal nierdzewna
- belka wsporcza – stal nierdzewna
- prowadnice - stal nierdzewna
- łańcuchy do pomp i regulatorów pływakowych - stal nierdzewna
- zasuwy z klinem gumowanym żeliwne DN80 + przedłużenie trzpienia (przegubowy)

wykonany ze stali nierdzewnej szt.2 (obsługa z poziomu terenu)
- zawory zwrotne kulowe DN80 szt.2 - żeliwo
- przewody tłoczne DN80/100 - stal nierdzewna
- połączenia kołnierzowe nierdzewne

- elementy złączne - stal nierdzewna
- złączka STAL/PE - połączenie w zbiorniku
- nasada T-52 z pokrywą - 1 szt.
- obieg płuczący DN50 wykonany ze stali nierdzewnej wraz z zasuwą z klinem

gumowanym z żeliwa DN50 + przedłużenie trzpienia (przegubowy) wykonany ze
stali nierdzewnej szt.1 (obsługa z poziomu terenu)

3. Rozdzielnia Sterowania Pomp – wyposażenie i funkcje rozdzielnicy elektrycznej:

a) Obudowa szafy sterowniczej:
� wykonana z poliestru wzmocnionego poliwęglanem GRP o stopniu

ochrony IP 65, współczynniku udarowości mechanicznej IK 10 z
uszczelką PUR

� wyposażona w drzwi wewnętrzne z tworzywa sztucznego, na których są
zainstalowane (na sitodruku obrazu pompowni): kontrolki: poprawności zasilania,
awarii ogólnej, awarii pompy nr 1, awarii pompy nr 2, pracy pompy nr 1, pracy
pompy nr 2; wyłącznik główny zasilania, przełącznik trybu pracy pompowni
(Ręczna – 0 – Automatyczna); przyciski Startu i Stopu pompy w trybie pracy
ręcznej; stacyjka z kluczem

� o wymiarach: 800(wysokość)x600(szerokość)x300(głębokość)
� wyposażona w płytę montażową z blachy ocynkowanej o grubości 2mm
� wyposażona w co najmniej dwa zamki patentowe w drzwiach zewnętrznych
� posadzona na cokole plastikowym, umożliwiającym montaż/demontaż

wszystkich kabli (np. zasilających, od czujników pływakowych i sondy
hydrostatycznej, itd.) bez konieczności demontażu obudowy szafy sterowniczej

b) Urządzenia elektryczne:
� moduł telemetryczny GSM/GPRS z wyświetlaczem i klawiaturą posiadający co

najmniej wyposażenie i możliwości wymienione w podpunkcie e)
� czujnik poprawnej kolejności i zaniku faz
� układ grzejny 50W wraz z elektronicznym termostatem
� czteropolowe zabezpieczenie klasy C
� przetwornik prądowy do monitorowania prądu pompy
� wyłącznik różnicowo-prądowy czteropolowy 63A
� wyłącznik główny sieć-agregat 60A
� gniazdo agregatu 32A/5P w zabudowie tablicowej
� gniazdo serwisowe 230V/10A wraz z jednopolowym wyłącznikiem nadmiarowo-

prądowym klasy B10
� wyłącznik silnikowy, jako zabezpieczenie każdej pompy przed przeciążeniem i

zanikiem napięcia na dowolnej fazie zasilającej
� stycznik dla każdej pompy
� jednopolowy wyłącznik nadmiarowo prądowy klasy B dla fazy sterującej
� zasilacz buforowy 24 VDC/1 A wraz z układem akumulatorów
� syrenka alarmowa 24 VDC z osobnymi wejściami dla zasilania sygnału

dźwiękowego i optycznego
� przełącznik trybu pracy (Ręczna – 0 – Automatyczna)
� wyłącznik krańcowy otwarcia drzwi szafy sterowniczej
� hermetyczny wyłącznik krańcowy otwarcia włazu przepompowni
� stacyjka umożliwiająca rozbrojenia obiektu
� sonda hydrostatyczna z wyjściem prądowym (4-20mA) o zakresie 0-4m H2O

wraz z dwoma pływakami (suchobieg i poziom alarmowy) oraz z łańcuchem ze
stali nierdzewnej

� antena typu YAGI dla sygnału GPRS modułu telemetrycznego (w przypadku
wysokiego poziomu mocy sygnału GSM wystarczy zastosowanie anteny typu
Telesat2 – w kształcie „krążka” z montażem na obudowie szafy sterowniczej)

� Oświetlenie wewnętrzne szafy

c) Sterowanie w oparciu o moduł telemetryczny GSM/GPRS, do którego wchodzą
następujące sygnały (UWAGA!!! Wszystkie sygnały binarne powinny być

wyprowadzone z przekaźników pomocniczych):
• Wejścia (24VDC):

� tryb pracy (Ręczny/Automatyczny)
� zasilanie na obiekcie (Włączone/Wyłączone)
� awaria pompy nr 1 – kontrola termika pompy i wyłącznika silnikowego
� awaria pompy nr 2 – kontrola termika pompy i wyłącznika silnikowego
� kontrola otwarcia drzwi i włazu pompowni
� kontrola pływaka suchobiegu
� kontrola pływaka alarmowego – przelania
� kontrola rozbrojenia stacyjki
� sygnał z sondy hydrostatycznej (4-20 mA) zabezpieczony bezpiecznikiem

(32mA)
• Wyjścia (załączanie przekaźników napięciem 24VDC):

� załączanie pompy nr 1
� załączenie pompy nr 2
� załączenie sygnału dźwiękowego syrenki alarmowej i sygnału optycznego

d) Rozdzielnia Sterowania Pomp zapewnia:
� naprzemienną pracę pomp
� kontrolę termików pompy i wyłączników silnikowych
� funkcje czyszczenia zbiornika – spompowanie ścieków poniżej poziomu

suchobiegu – tylko dla pracy ręcznej
� w momencie awarii sondy hydrostatycznej, pracę pompowni w oparciu o sygnał

z dwóch pływaków

e) Wytyczne odnośnie wyposażenia i możliwości modułu telemetrycznego GSM/
GPRS:

• Wyposażenie:
− sterownik pracy przepompowni swobodnie programowalny z wbudowanym

modułem nadawczo-odbiorczym GPRS/GSM
− wyświetlacz umożliwiający prezentowanie i zmianę podstawowych parametrów

pracy przepompowni
− 16 wejść binarnych
− 12 wyjść binarnych
− 1 wejście analogowe o zakresie pomiarowym 4…20mA – do podłączenia sondy

hydrostatycznej na podstawie, której uruchamiane są pompy
− 2 wejścia analogowe o zakresie pomiarowym 4…20mA – do podłączenia

przekładników prądowych
− 1 wejście analogowe o zakresie pomiarowym 4…20mA – jako rezerwa
− 2 wejście analogowe 0…10V – jako rezerwa
− komunikacja – port szeregowy RS232 / RS485 z obsługą protokołu MODBUS

RTU/ASCII w trybie master lub slave
− wejścia licznikowe
− kontrolki:

− zasilania sterownika
− poziomu sygnału GSM
− poprawności zalogowania sterownika do sieci GPRS
− stany wejść i wyjść sterownika
− aktywności portu szeregowego sterownika

− stopień ochrony IP40
− moduł GSM/GPRS/EDGE
− napięcie stałe 12/24V
− gniazdo antenowe
− gniazdo karty SIM

• Możliwości:
− wysyłanie zdarzeniowe pełnego stanu wejść i wyjść modułu telemetrycznego

do stacji monitorującej w ramach usługi GPRS dowolnego operatora GSM
− wysyłanie zdarzeniowe wiadomości tekstowych (SMS) w przypadku powstania

stanów alarmowych na obiekcie

− sterowanie pracą obiektu – przepompowni na podstawie sygnału z pływaków i
sondy hydrostatycznej

− naprzemienna praca pomp dla jednakowego ich zużycia
− zliczanie czasu pracy każdej z pomp
− zliczanie liczby załączeń każdej z pomp

Szafy sterownicze mają posiadać Certyfikat Zgodności CE oraz Certyfikat ze
znakiem bezpieczeństwa „B” wraz z raportem z badań w zakresie

kompatybilności elektromagnetycznej
Szafa sterownicza powinna umożliwiać monitorowanie i zdalne sterowanie pracą

pompowni z poziomu zainstalowanej stacji monitorującej i w przypadku wcześniejszego
wdrożenia systemu monitoringu u Użytkownika powinna stanowić rozbudowę istniejącego
systemu monitoringu .

W celu funkcjonowania systemu konieczne jest dostarczenie kart SIM, w
których będzie aktywna usługa pakietowej transmisji danych GPRS ze statycznym
adresem IP. Dostawca przepompowni ścieków wraz z szafami sterowniczymi i systemem
monitoringu musi posiadać zabezpieczoną sieć APN dla potrzeb systemu monitoringu.
Dostawę niniejszych kart telemetrycznych zapewnia dostawca systemu monitoringu.

 PARAMETRY POMP I ZBIORNIKA PRZEPOMPOWNI:

L.p. Zbiornik przepompowni z
polimerobetonu [wymiary
mm]

Pompy zatapialne

PP Karolewo
ul. Łąkowa

1500 x 4600
przewody tłoczne DN80/100

SEV.80.80.40.2.51D
4,0 kW

 Oprogramowanie przepompowni ma być zintegrowane i kompatybilne z istniejącym
systemem monitoringu. Rozbudowę systemu należy zrealizować poprzez naniesienie
projektowanej przepompowni ścieków na istniejącą mapę synoptyczną w Stacji
Dyspozytorskiej mieszczącej się w siedzibie eksploatatora sieci kanalizacyjnych ZUK Susz.
Nie dopuszcza się możliwości współdziałania dwóch czy więcej odmiennych systemów
sterowania i monitoringu z uwagi na bezpieczeństwo eksploatowanych rozproszonych
obiektów wodno ściekowych oraz kosztów z tym związanych.

7.4 POSADOWIENIE PRZEPOMPOWNI

Wykop pod przepompownię wykonać jako umocniony pionowymi wypraskami
stalowymi z odwodnieniem wykopu igłofiltrami na obwodzie kwadratu o boku 6,0m w
rozstawie 0,5m. W dnie wykopu posadowić prefabrykowaną płytę betonową o wymiarach
2,5x2,5x0.50m na zagęszczonym podłożu żwirowym. Korpus przepompowni zakotwić linami
ze stali nierdzewnej do płyty.

7.5 OGRODZENIE PRZEPOMPOWNI I ZAGOSPODAROWANIE TERENU WOKÓŁ
 Teren przepompowni należy ogrodzić ogrodzeniem o wymiarach 3,5x3,5m z
siatki stalowej ocynkowanej wysokości minimum 1,5m w ramach z kątowników
stalowych 45x45mm, zamocowanych na słupkach stalowych ocynkowanych średnicy
76x3,5 mm, obetonowaych betonem B20 na głębokości 1,20m.Supki narożnikowe z
zastrzałem. W ogrodzeniu zamontować furtkę o szerokości 1,0m.
 Teren wokół przepompowni podnieść o około 20cm w stosunku do terenu
istniejącego i utwardzić kostką betonową grubości 6,0cm zamkniętą cokołem z
chodnikowych obrzeży betonowych. Kostkę układać na podsypce cementowo-piaskowej
grubości 5cm i podbudowie z pospółki, ze spadkiem 2% od zbiornika przepompowni.

7.6 STREFA OCHRONY SANITARNEJ

W projektowanej przepompowni zaprojektowano pompy zatapialne
typu SEV.80.80.40.2.51D z przelotem o średnicy 80 mm, który eliminuje całkowicie

 konieczność usuwania skratek. Mając na uwadze powyższe pompownia ta nie powoduje
uciążliwości dla otoczenia i nie ma potrzeby wydzielania dla niej strefy ochrony sanitarnej.

8. PRZEJŚCIE POD ROWEM MELIORACYJNYM I DROGAMI

Przejścia przewodów tłocznego i grawitacyjnego pod dnem rowu melioracyjnego i
drogami o nawierzchni utwardzonej wykonać metodą przewiertu sterowanego na głębokości
co najmniej 1,5 m pod dniem rowu lub nawierzchnią drogi.

Przejścia przewodów grawitacyjnych pod drogami o nawierzchni nieutwardzonej
wykonać metodą przekopu.

Przewody układać w rurach osłonowych z rur PEHD. Przewody przewodzące
montować przy użyciu pierścieni podporowo-ślizgowych z tworzyw sztucznych o rozstawie
pierścieni co 1,5m (lub wg zaleceń producenta). Końcówki rur osłonowych należy
uszczelnić dławikami gumowymi uszczelnionymi obejmami. Dopuszcza się uszczelnienie rur
osłonowych obustronne pianką poliuretanową w uzgodnieniu z inspektorem nadzoru.

Przyjęto następujące średnice rur osłonowych
 - dla rur PE 110mm - rura osłonowa PEHD fi 160 mm

 - dla rur PCV 200 mm - rura osłonowa PEHD fi 315 mm

7. ROBOTY ZIEMNE
Do robót ziemnych należy przystąpić po geodezyjnym wytyczeniu tras i

wykonaniu przekopów próbnych celem ustalenia dokładnej lokalizacji i wysokościowego
posadowienia istniejącego uzbrojenia.

Wykonanie robót ziemnych dla realizowanej inwestycji polega na:
a) robotach przygotowawczych
- zdjęciu warstwy humusu o grubości 20cm w trasach biegnących przez grunty
rolnicze w celu ponownego odtworzenia wierzchniej warstwy urodzajnej po
wykonaniu robót montażowych i zasadniczej zasypki wykopów
b) wykonaniu zasadniczych robót ziemnych - wykopów nieumocnionych i
umocnionych o głębokości do 3,5m w trasie rurociągów i 4,5m w miejscu
posadowienia przepompowni.
c) zasypaniu i zagęszczeniu wykopów
d) rozścieleniu humusu

Przed przystąpieniem do robót ziemnych należy o tym powiadomić właścicieli
instalacji podziemnych i zlokalizować istniejące uzbrojenia krzyżującego się z projektowaną
siecią.

Wykopy wykonywać przy użyciu koparek podsiębiernych z odłożeniem urobku
wzdłuż wykopu. Projektyje się wykopy umocnione . Poza terenem zabudowanym roboty
ziemne można prowadzić w wykopach nieumocnionych z zachowaniem normatywnego
nachylenia skarp.

Przy wykopach mechanicznych część przydenną wykopów należy dokopać ręcznie
do projektowanych niwelet. Na odcinkach, gdzie w podłożu występują grunty spoiste wykopy
należy przegłębić w celu wykonania podsypki z piasku.

W przypadku natrafienia na niezinwentaryzowane uzbrojenie należy natychmiast
powiadomić użytkownika uzbrojenia i wspólnie z Inspektorem Nadzoru ustalić dalszy tok
postępowania.

Miejsca wcinek i kolizji z uzbrojeniem podziemnym odsłaniać ręcznie wg
uzgodnień zawartych w projekcie i zabezpieczyć przed uszkodzeniem poprzez obudowanie i
podwieszenie.

Prace w sąsiedztwie kabli elektrycznych mogą być wykonywane przez pracownika
posiadającego odpowiednie uprawnienia elektryczne, po powiadomieniu Zakładu
Energetycznego. Na odkryte kable energetyczne i telekomunikacyjne założyć rury ochronne
AROT.

Zasypkę pompowni prowadzić gruntem przepuszczalnym dowiezionym, pozbawionym
kamieni, gruzu, korzeni itp. warstwami co 30 cm z ubijaniem poszczególnych warstw wokół

zbiornika przepompowni.
Zasypywanie wykopów pod rurociągi przeprowadzać po zakończeniu robót

montażowych i wykonaniu prób ciśnienia warstwami 30cm, zagęszczając kolejne warstwy
do uzyskania wskaźnika zagęszczenia gruntu Is=0,96 a w jezdni Is nie mniejsze niż
1,0.

W wypadku wystąpienia wód gruntowych w wykopie (poniżej 2,0 m od
poziomu terenu) wykop należy odwodnić punktowo lub za pomocą igłofiltrów.

Grunty organiczne występujące na trasie wykopu należy wymienić na grunty
nośne piaszczysto-żwirowe w warstwie podsypki i zasypki do poziomu 30cm ponad
wierzch rury, zagęścić zgodnie ze wskazaniami producenta rur.

 W czasie realizacji obowiązuje zachowanie przepisów porządkowych BHP

8. UWAGI KOŃCOWE.
 Przed przystąpieniem do robót należy powiadomić właścicieli działek o ich
rozpoczęciu.
 Trasę wodociągu i kanalizacji oraz układ wysokościowy winny wytyczyć
uprawnione służby geodezyjne.

Po zakończeniu robót, przed zasypaniem, przewód wodociągowy i kanalizacyjny
należy poddać próbie szczelności i drożności, ponadto przewód wodociągowy płukaniu i
badaniom bakteriologicznym. Całość zinwentaryzować przez uprawnionego geodetę także
niezinwentaryzowane a odsłonięte w czasie robót obce urządzenia podziemne.

 Po zakończeniu robót teren inwestycji należy doprowadzić do stanu pierwotnego.
 Roboty wykonać zgodnie z niniejszym projektem, Warunkami technicznymi

wykonania i odbioru rurociągów z tworzyw sztucznych, instrukcjami montażu producentów
materiałów praz przepisami BHP i p.poż.

