

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

HORYZONTALNY PRZEWIERT STEROWANY

1. WSTĘP

1.1. Przedmiot Specyfikacji Technicznej

Przedmiotem niniejszych ST są wymagania dotyczące wykonania i odbioru fragmentu robót kanalizacji metodą bezwykopową, tj. horyzontalnym przewiertem sterowanym w ramach projektu „**Budowy kanalizacji sanitarnej w miejscowości Bukowa Śląska – Etap II**” – **budowa kanalizacji sanitarnej tranzytowej Bukowa Śląska - Rychnów.**

1.2. Zakres stosowania Specyfikacji Technicznej

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji zadania inwestycyjnego zgodnie z p.1.1.

1.3. Zakres robót objęty Specyfikacją Techniczną

Ustalenia zawarte w niniejszej Specyfikacji Technicznej dotyczą zasad prowadzenia robót związanych z usytuowaniem rurociągów ułożonych bezwykopowo za pomocą horyzontalnego przewiertu sterowanego w ilościach jak niżej:

Zakres rurociągów tłocznych do wykonania metodą przewiertu sterowanego w ramach zadania „Budowa kanalizacji sanitarnej w miejscowości Bukowa Śląska – Etap II” – budowa kanalizacji sanitarnej tranzytowej Bukowa Śląska - Rychnów:

Lp.	WYSZCZEGÓLNIENIE	jednostka	zakres rurociągów tłocznych układanych metodą przewiertu sterowanego
1	Długość rurociągów ochronnych - rury z PE 100 SDR 17 Dz - 250mm - śr. zewnętrzna rury	mb	11 111
2	Rurociągi tłoczne PEHD 125mm - całkowita długość rurociągu z PE100 SDR 17 RC	mb	828

1.4. Określenia podstawowe

Określenia podane w niniejszej ST są zgodne z właściwymi i obowiązującymi przepisami, **Horyzontalne Przewiertu Sterowane (HDD – Horizontal Directional Drilling)**. Sterowany system układania po łagodnym łuku instalacji podziemnych przy pomocy ustawionej na powierzchni wiertnicy.

Kąt wejścia / wyjścia

W przewiertach sterowanych, kąt pod którym wchodzi lub wychodzi z gruntu żerdzie wiertnicze podczas wykonywania przewiertu pilotowego.

Przewiertu sterowane

Alternatywne określenie dla Horyzontalnego Przewiertu Sterowanego.

Rura osłonowa

Rura zabezpieczająca przewiert - nie jest rurą przewodową, a jedynie ochroną dla niej.

Rura osłonowa/ochronna

Rura instalowana jako zewnętrzna ochrona dla rury przewodowej.

Rura przewodowa

Rurociąg przewidziany do eksploatacji.

1.4.1. Technologia wykonania kanalizacji metodą horyzontalnego przewiertu sterowanego

Horyzontalny przewiert sterowany Technologia przewiertów sterowanych polega na wykonaniu otworu pilotażowego, następnie jego rozwierceniu do odpowiedniej średnicy i wciągnięciu zaprojektowanej rury osłonowej i przewodowej. Sterowanie uzyskuje się tylko podczas wykonywania przewiertu pilotażowego. Sterowania polega na specjalnie skonstruowanej głowicy wierzącej, za pomocą której precyzyjnie steruje się odwiertem.

W głowicy wierzącej umieszczona jest sonda, dzięki której, na bieżąco kontroluje się

i koordynuje trasę przewiertu. W razie wystąpienia na trasie urządzeń podziemnych czy przeszkód terenowych istnieje możliwość ominięcia ich poprzez zmianę kierunku i głębokości wiercenia.

Istotnym czynnikiem warunkującym możliwość wykonania przewiertu sterowanego jest kombinacja dwóch parametrów: długości i średnicy rurociągu. Dodatkowym czynnikiem są lokalne warunki geologiczne oraz przeszkody terenowe, usytuowanie słupów energetycznych oraz innych sieci podziemnych a nade wszystko koryta cieków, gdzie ze względu na przepisy, wynikające z odpowiednich ustaw i rozporządzeń oraz norm i wytycznych, niemożliwe jest wykonanie rurociągów metodami tradycyjnymi (wykopu otwartego). Zależnie od długości i średnicy rurociągu dobiera się odpowiednie wiertnice.

Rys.1) Przewiert pilotażowy

Rys.2) Poszerzanie otworu

Rys.3) Przeciąganie rurociągu

1.5. Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, ST, poleceniami Inspektora Nadzoru.

2. Materiały

Materiałami stosowanymi przy wykonywaniu kanałów doprowadzających zgodnie z pkt. 1.1 są materiały budowlane, które posiadają deklaracje zgodności z PN lub EN wytwórcy lub odpowiadają obowiązującym przepisom i normom.

Jako rury można zastosować:

Rury i kształtki PEHD:

- zgodne z normą PN-EN 12201-2+A1:2013-12;
- PE 100, PN 10, SDR 17 – rury i kształtki segmentowe;
- PE 100, PN 10, SDR 11 – kształtki elektrooporowe;
- przeznaczone do przesyłu ścieków;

- rury dwuwarstwowe RC muszą posiadać certyfikat zgodności z PAS 1075 typ2 wydany przez akredytowany instytut, który może badać zgodność wyrobów z wytycznymi PAS 1075, tj. DIN CERTCO lub TUV SUD.

2.1. Składowanie materiałów

Rury przewiertowe - przewodowe z PEHD

Magazynowane rury powinny być zabezpieczone przed szkodliwymi działaniami promieni słonecznych, temperatura nie wyższa niż 40 °C i opadami atmosferycznymi. Dłuższe składowanie rur powinno odbywać się w pomieszczeniach zamkniętych lub zadaszonych. Rur z PEHD nie wolno nakrywać uniemożliwiając przewietrzanie.

Rury należy układać w pozycji leżącej jedno- lub wielowarstwowo. Rury o różnych średnicach i grubościach winny być składowane osobno. Wykonawca jest zobowiązany układać rury według poszczególnych grup, wielkości i gatunków w sposób zapewniający stateczność oraz umożliwiającą dostęp do poszczególnych stosów lub pojedynczych rur.

Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych. Rury powinny być składowane na równym podłożu na podkładach i przekładkach drewnianych, a wysokość stosu nie powinna przekraczać 1.5 m. Sposób składowania nie może powodować nacisku powodując ich deformację. Zabezpieczenie przed rozsuwaniem się dolnej warstwy rur można dokonać za pomocą kołków i klinów drewnianych. W przypadku uszkodzenia rur w czasie transportu i magazynowania należy części uszkodzone odciąć, a końce rur sfazować.

Kształtki, złączki i inne materiały (uszczelki, środki do czyszczenia, itp.) powinny być składowane w sposób uporządkowany, z zachowaniem wyżej omówionych środków ostrożności. Składowane rury i elementy nie mogą być narażone na intensywne oddziaływanie ciepła, rozpuszczalników i kontakt z otwartym ogniem. Należy chronić rury przed uszkodzeniami, silnym zanieczyszczeniem uszczelnień i przed obciążeniami punktowymi. W przypadku późniejszego składowania bez opakowania fabrycznego należy każdorazowo uzależnić ilość warstw rur od warunków gruntowych, miejscowych warunków przetadunku bezpieczeństwa. Pod pierwszą warstwą rur powinny być ułożone drewniane kantówki, aby zapobiec nanoszeniu błota przez ściekającą wodę deszczową i przymarzaniu rur do podłoża.

3. SPRZĘT

Sprzęt winien gwarantować uzyskanie odpowiedniej jakości robót. Dobór sprzętu budowlanego pod względem typów i ilości powinien zapewnić sprawną realizacją przedmiotu zlecenia i być dostosowany do zakresu i skomplikowania robót.

Sprzęt montażowy i środki transportu muszą być w pełni sprawne i dostosowane do technologii i warunków wykonywania robót oraz wymogów wynikających z racjonalnego ich wykorzystania na budowie.

Rury należy łączyć poprzez zgrzewanie doczołowe.

4. TRANSPORT

Materiały na budowę powinny być przewożone odpowiednimi środkami transportu w taki sposób aby uniknąć uszkodzeń oraz zgodnie z przepisami BHP.

Transport może odbywać się na zasadach określonych w przepisach Prawa o Ruchu Drogowym. Rury przewozić w pozycji leżącej - poziomej równoległe do kierunku jazdy na podkładach i klinach uniemożliwiających przesuwanie rur i kontakt z burtami. Rury powinny być przewożone na odpowiednio przygotowanych pojazdach oraz w sposób fachowy załadowane i rozładowane. Rury w wiązkach muszą być transportowane na samochodach o odpowiedniej długości. Należy unikać jakichkolwiek uderzeń. Rury są zwykle dostarczane w 12-sto metrowych odcinkach z fabrycznie nałożonym łącznikiem. Oryginalne opakowanie fabryczne, najczęściej w formie palety rur nadają się do transportu i składowania.

Wyładunek rur w wiązkach wymaga użycia podnośnika widłowego z płaskimi widełkami lub dźwigni z belką umożliwiającą zaciskanie się zawieszin na wiązce. Nie wolno stosować zawieszin z lin metalowych lub łańcuchów. Gdy rury załadowane teleskopowo (rury o mniejszej średnicy wewnątrz rur o większej średnicy) przed rozładowaniem wiązki należy wyjąć rury "wewnętrzne".

Z uwagi na specyficzne właściwości rur PEHD należy przy transporcie zachowywać następujące dodatkowe wymagania:

- ✓ przewóz rur może być wykonywany wyłącznie samochodami skrzyniowymi, przewóz powinno się wykonać przy temperaturze powietrza - 5°C do + 30°C, przy czym powinna być zachowana szczególna ostrożność przy temperaturach ujemnych, z uwagi na zwiększoną kruchość tworzywa, na platformie samochodu rury powinny leżeć na podkładach drewnianych o szerokości co najmniej 10 cm i grubości co najmniej 2,5 cm, ułożonych prostopadle do osi rur,
- ✓ wysokość ładunku na samochodzie nie powinna przekraczać 1 m, rury powinny być zabezpieczone przed zarysowaniem przez podłożenie tektury falistej i desek pod łańcuchy spinające boczne ściany skrzyń samochodu,
- ✓ przy załadunku rur nie można ich rzucać ani przetaczać po pochylni, przy długościach większych niż długość pojazdu, wielkość zwisu rur nie może przekraczać 1 m,
- ✓ szczególną ostrożność należy zachować w temperaturze bliskiej 0°C i niższej z uwagi na kruchość rur w tych temperaturach. Kształtki (łuki) należy przewozić w odpowiednich pojemnikach z zachowaniem ostrożności jak dla rur .

5. WYKONANIE ROBÓT

Wykonawca powinien przedstawić Inspektorowi Nadzoru, harmonogram robót uwzględniający wszystkie warunki, w jakich będą prowadzone roboty związane z ułożeniem rurociągu bezwykopową metodą przewiertu sterowanego. Odcinki rurociągów tłocznych wyznaczone do wykonania metodą przewiertu horyzontalnego wskazane zostały na profilach podłużnych oraz na planie sytuacyjno-wysokościowym.

Na całej długości rurociąg tłoczy ma być jednolity, wykonany z rur RC. W wyznaczonych odcinkach przewiert należy wykonać rurą przewodową, która docelowo będzie prowadzić ścieki. W oznaczonych miejscach na profilu przewiert należy wykonać rurami ochronnymi większej średnicy wskazanej w profilu i na planie sytuacyjno-wysokościowym, a po wykonaniu przewiertu przez tę rurę należy przeciągnąć właściwą rurę przewodową. Istotnym czynnikiem warunkującym możliwość wykonania przewiertu sterowanego jest kombinacja dwóch parametrów: długości i średnicy rurociągu. Dodatkowym czynnikiem są lokalne warunki geologiczne. Na podstawie ustalonej długości wykonywanego przewiertu i znanej średnicy rurociągu należy dobrać odpowiednie wiertnice. W rozpatrywanym przypadku należy zastosować wiertnice - wykorzystywane do układania rurociągów na dystansie min 200 m. W uzasadnionych przypadkach zatwierdzonych przez inspektora nadzoru dystans przewiertu może ulec zmniejszeniu. Zastosowanie technologii przewiertu sterowanego pozwoli uniknąć naruszenia na całej długości jezdni i uszkodzenia korzeni drzew. Bardzo ważną zaletą jest krótki czas realizacji przewiertu dla zmniejszenia utrudnień komunikacyjnych oraz obniżenia opłaty za zajęcie pasa drogowego ponoszonej przez wykonawcę przewiertów. Punkt wejścia i wyjścia, promienie krzywizn oraz kąty wejścia i wyjścia dostosowane do rysunku oraz rozmiarów zastosowanej wiertnicy. Kąt wejścia, tj. kąt pod którym wprowadzana jest w grunt głowica wiercąca, znajduje się zazwyczaj w zakresie od 21% - 36% (12° -20°). Wielkość kąta zależy od rozmiarów wiertnicy i od tego, kto jest jej producentem.

Przy projektowaniu przyjęto kąt równy 30% (15°) dla uproszczenia obliczeń przyjmuje się $1^\circ=2\%$. co można uzyskać niezależnie od zastosowanego typu wiertnicy. Miejsce ustawienia wiertnicy zależy od zaprojektowanego punktu wejścia oraz, co czasami jest sprawą zasadniczą, głębokości posadowienia rury. Należy uważać, by promień krzywizny przewiertu nie był mniejszy od dopuszczalnego promienia gięcia żerdzi wiertniczych. Dla rur PE i HDPE ograniczeniem jest promień gięcia żerdzi, a nie samej rury. Dla rur stalowych odwrotnie. Maksymalne odchylenie żerdzi na jej całkowitej długości nie może przekraczać - w zależności od średnicy żerdzi - od 6% do 11%. W zależności od klasy wiertnicy stosuje się żerdzie długości 1,50 – 2,00 m dla wiertnic małych, 3,00 – 3,50 m. Mając zadaną głębokość, kąt wejścia oraz dopuszczalne odchylenie żerdzi obliczamy odległość w jakiej należy ustawić wiertnicę.

Do ustawienia wiertnicy potrzebne jest stanowisko o długości od 4 m do 10 m w osi przewiertu i szerokości 2 - 4 m w zależności od klasy wiertnicy. Kąt wyjścia utrzymywany jest z reguły w zakresie 20-30%, aby ułatwić późniejsze wprowadzanie rury podczas przeciągania. Dla rur stalowych kąt ten nie przekracza 2% do 4%. W punkcie wyjścia należy przewidzieć miejsce składowania rury. Przed rozwiercaniem należy rurę zgrzać lub zespawać tak, aby przeciągać jeden odcinek w całości. Nie można robić przerw podczas przeciągania, szczególnie na zgrzewanie czy spawanie odcinków rury. Lokalizacja przewiertu umożliwia miejsce od strony wyjścia, gdzie będzie można i cały odcinek rury przygotować do wciągania. O ile większość wiertnic jest na podwoziu gąsienicowym i nie potrzebuje żadnych dróg, o tyle zestawy do przygotowywania i przechowywania płuczki montowane są przeważnie na przyczepach ciężarowych i wymagają przygotowania odpowiednich dojazdów.

Korzystne jest, szczególnie dla większych przewiertów, zlokalizowanie najbliższego punktu czerpania wody niezbędnej do przygotowania płuczki.

6. KONTROLA JAKOŚCI ROBÓT

Badanie materiałów użytych do budowy kanalizacji przeprowadzić na podstawie atestów producentów, porównania ich cech z normami przedmiotowymi, oględziny zewnętrzne. Kontrola jakości robót winna obejmować następujące badania:

- ✓ rzędnych ułożenia kanału pod ciekim
- ✓ sprawdzenie uszczelnienia przewodów
- ✓ przeprowadzenie próby szczelności przewodu
- ✓ jakości użytych materiałów

7. ODBIÓR ROBÓT

Roboty podlegają odbiorowi.

Roboty uznaje się za wykonane prawidłowo, zgodnie z Dokumentacją Projektową i Specyfikacją Techniczną, jeżeli wszystkie pomiary i badania, z zachowaniem tolerancji wg pkt. 6 dały wyniki pozytywne. W przypadku stwierdzenia usterek, Inspektor Nadzoru ustali zakres i termin wykonania robót poprawkowych na koszt Wykonawcy.

8. PODSTAWY PŁATNOŚCI

Wymagania ogólne podano w umowie. Cena ryczałtowa zadania obejmuje:

- ✓ prace pomiarowe i przygotowawcze
- ✓ zakup i dostawę materiału
- ✓ ułożenie rurociągu metodą przewiertu sterowanego
- ✓ wykonanie wszystkich niezbędnych pomiarów, badań i sprawdzeń
- ✓ koszty organizacji ruchu oraz opłaty za zajęcie pasa drogowego.

9. PRZEPISY ZWIĄZANE

Normy:

PN-EN 12620:2004 Kruszywa mineralne do betonu

PN-EN 1610:2015-10 Budowa i badania przewodów kanalizacyjnych.

PN-B-01700:1999 Wodociągi i kanalizacja – Urządzenia i sieć zewnętrzna - Oznaczenia graficzne.

PN-EN 1610:2015-10 Budowa i badania przewodów kanalizacyjnych.