

D-03.02.01 WYMIANA IST. KANALIZACJI DESZCZOWEJ

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (ST) są wymagania dotyczące wykonania i odbioru wymiany ist. kanalizacji deszczowej w ramach zadania związanego z remontem placów i parkingów w centrum wsi Domaradz.

1.2. Zakres stosowania ST

Specyfikacja techniczna ST jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych pkt. 1.1

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem wymiany ist. kanalizacji deszczowej zgodnie z Dokumentacją Projektową:

- roboty przygotowawcze
- roboty ziemne
- rozbiórka ist. kanału
- wykonanie podsypki
- roboty instalacyjno - montażowe
- ułożenie w wykopie kolektora z rur PCV o średnicy 200 mm
- ułożenie w wykopie przykanalików z rur PCV 160 mm
- montaż kształtek i kolanek
- montaż studni kanalizacyjnych fi 425mm z tworzyw sztucznych
- wykonanie wylotu kanału prefabrykowanego do rowów
- odwodnienie wykopu
- wykonanie zasypek
- próba szczelności i odbiór robót
- kontrola jakości

1.4. Określenia podstawowe

1.4.1. **Kanalizacja deszczowa** - sieć kanalizacyjna zewnętrzna przeznaczona do odprowadzania ścieków opadowych.

1.4.2. **Kanały:**

1.4.2.1. **Kanał** - liniowa budowla przeznaczona do grawitacyjnego odprowadzania ścieków.

1.4.2.2. **Kanał deszczowy** - kanał przeznaczony do odprowadzania ścieków opadowych.

1.4.2.3. **Przykanalik** - kanał przeznaczony do połączenia wpustu deszczowego z siecią kanalizacji deszczowej lub studzienki osadnikowej z wylotem do rowu

1.4.2.4. **Kanał zbiorczy** - kanał przeznaczony do zbierania ścieków z co najmniej dwóch kanałów bocznych.

1.4.2.5. **Kolektor główny** - kanał przeznaczony do zbierania ścieków z kanałów oraz kanałów

zbiorczych i odprowadzenia ich do odbiornika.

1.4.2.6. **Kanał nieprzełazowy** - kanał zamknięty o wysokości wewnętrznej mniejszej niż 1,0 m.

1.4.2.7. **Kanał przełazowy** - kanał zamknięty o wysokości wewnętrznej większej niż 1,0 m.

1.4.3. **Urządzenia (elementy) uzbrojenia sieci**

1.4.3.1. **Studzienka kanalizacyjna** - studzienka rewizyjna - na kanale przeznaczona do kontroli i prawidłowej eksploatacji kanałów.

1.4.3.2. **Studzienka przelotowa** - studzienka kanalizacyjna zlokalizowana na załamaniach osi kanału w planie, na załamaniach spadku kanału oraz na odcinkach prostych.

1.4.3.3. **Studzienka połączeniowa** - studzienka kanalizacyjna przeznaczona do łączenia co najmniej dwóch kanałów dopływowych w jeden kanał odpływowy.

1.4.3.4. **Studzienka kaskadowa (spadowa)** - studzienka kanalizacyjna mająca dodatkowy przewód pionowy umożliwiający wytrącenie nadmiaru energii ścieków, spływających z wyżej położonego kanału dopływowego do niżej położonego kanału odpływowego.

1.4.3.5. **Wpust deszczowy** - urządzenie do odbioru ścieków opadowych, spływających do kanału z utwardzonych powierzchni terenu.

1.4.3.6. **Wylot z kanalizacji do rowu lub odbiornika**

1.4.4. **Elementy studzienek**

1.4.4.1. **Rura wznosząca** - zasadnicza część studzienki lub komory przeznaczona do czynności eksploatacyjnych.

Wysokość rury wznoszącej jest to odległość pomiędzy rzędną dolnej powierzchni kinety a przykrycia studzienki.

1.4.4.2. **Płyta przykrycia studzienki lub komory** - płyta przykrywająca komorę roboczą.

1.4.4.3. **Właz kanałowy** - element żeliwny przeznaczony do przykrycia podziemnych studzienek rewizyjnych lub komór kanalizacyjnych, umożliwiający dostęp do urządzeń kanalizacyjnych.

1.4.4.4. **Kineta** - wyprofilowany rowek w dnie studzienki, przeznaczony do przepływu w nim ścieków.

1.4.5. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w ST DM-00.00.00 "Wymagania ogólne" pkt 1.4.

1.4. **Ogólne wymagania dotyczące robót**

Ogólne wymagania dotyczące robót podano w ST DM-00.00.00 "Wymagania ogólne" pkt 1.5. Wykonawca jest odpowiedzialny za jakość wykonania Robót i ich zgodność z Dokumentacją Projektową, STWiORB i poleceniami Inspektora Nadzoru.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST DM-00.00.00 "Wymagania ogólne" pkt 2. Materiały do budowy poszczególnych elementów nabywane są przez Wykonawcę u Wytwórcy. Każdy materiał musi posiadać deklarację zgodności z Aprobata Techniczną Wytwórcy, stwierdzający zgodność jego wykonania z odpowiednimi normami.

2.2. Odbiór materiałów na budowie

Materiały takie jak rury, elementy studni i wpustów należy dostarczyć na budowę ze świadectwami jakości, kartami gwarancyjnymi, protokołami odbioru technicznego, aprobatami technicznymi i deklaracjami zgodności.

Dostarczone na miejsce budowy materiały należy sprawdzić pod względem kompletności i zgodności z danymi Wytwórcy. Należy przeprowadzić oględziny stanu technicznego materiałów.

W przypadku stwierdzenia wad lub nasuwających się wątpliwości, mogących mieć wpływ na jakość wykonywanych robót, materiały należy przed wbudowaniem poddać badaniom sprawdzającym określonym przez Inspektora Nadzoru.

2.3. Rury kanalizacyjne

Rurociągi

- Przykanaliki:
 1. Rury kanalizacyjne PCV ~ DN 160 o długości zgodnie z przedmiarem robót, o sztywności obwodowej SN 8,
- Kanał
 2. Rury kanalizacyjne PCV ~ DN 200 o długości zgodnie z przedmiarem robót, o sztywności obwodowej SN 8.

2.4. Wyloty z kanalizacji

Wylot do rowu (rura przewodowa Ø 200) - przyczołek wylotowy żelbetowy prefabrykowany.

2.5. Studzienki kanalizacyjne

Studzienki kanalizacyjne okrągłe prefabrykowane z tworzywa sztucznego o średnicy rury wznoszącej 425mm – ilość zgodna z przedmiarem.

2.5.1. Kineta

Kineta przelotowa lub zbiorcza 425 NW z PP (z uszczelką), Typ I dla rury korugowanej.

2.5.2. Rura wznosząca

Jako rurę wznoszącą należy stosować rury 425 korugowane jednowarstwowe lub dwuwarstwowe.

2.5.3. Włazy kanałowe

Należy stosować pokrywy żeliwne typ B125 wraz z teleskopowym adapterem i manszetą.

2.6. Kruszywo na podsypkę

Podsypka może być wykonana z piasku lub żwiru. Użyty materiał na podsypkę powinien odpowiadać wymaganiom stosownych norm, np. PN-B-06712 [1], PN-B-11111 [2] PN-B-I 1112[3].

2.7. Składowanie materiałów

Skład rur powinien być dostępny dla pracowników np. kontroli jakości. Skład powinien być również dostępny dla celów łatwego dalszego transportu. Nie wolno składować rur w pobliżu ognia, źródeł ciepła lub niebezpiecznych substancji typu: paliwa, rozpuszczalniki, oleje, lakiery itp.

Rury powinny być składowane w paletach z przekładkami drewnianymi. Przekładki drewniane powinny być płaskie i odpowiednio szerokie, aby nie powodowały deformacji rury. Rury o największych średnicach należy składować najniżej. W przypadku rur kielichowych, kielich należy układać tak, aby nie ulegały deformacji (ułożenie naprzemienne).

Rury nie powinny być składować bezpośrednio na podłożu. W tym celu należy zastosować podkładki analogicznie jak te stosowane pomiędzy rurami. Odstępy pomiędzy przekładkami nie powinny przekraczać 2,5 m. Podłoże powinno być płaskie i pozbawione ostrych przedmiotów. Wysokość składowanych rur nie powinna przekraczać 3-4 m.

Elementy przykryć studni powinno się przechowywać pod wiatą.

Osadnik przechowywać zgodnie z zaleceniami producenta urządzenia.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w ST DM-00.00.00 "Wymagania ogólne" pkt 3.

3.2. Sprzęt do wykonania kanalizacji deszczowej

Wykonawca przystępujący do wykonania kanalizacji deszczowej powinien wykazać się możliwością korzystania z następującego sprzętu:

- ciągnik kołowy
- koparka
- samochód dostawczy
- samochód samowyładowczy
- samochód skrzyniowy
- piła tarczowa
- sprężarka powietrza elektryczna
- sprężarka przewoźna spalinowa
- ubijak spalinowy
- wibrator powierzchniowy
- wyciąg
- zagęszczarka wibracyjna

Sprzęt do robót ziemnych, montażowych i wykończeniowych musi być w pełni sprawny i dostosowany do technologii i warunków wykonywanych robót oraz wymogów wynikających z racjonalnego ich wykorzystania na budowie. Sprzęt musi być zaakceptowany przez Inspektora Nadzoru.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST D-M-00.00.00 "Wymagania ogólne" pkt.4.

4.2. Transport rur kanałowych

Rury mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczający jest przed uszkodzeniem lub zniszczeniem. Wykonawca zapewni przewóz rur w pozycji poziomej wzdłuż środka transportu. Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sil bezwładności występujących w czasie ruchu pojazdów. Przy wielowarstwowym układaniu rur górna warstwa nie może przewyższać ścian środka transportu o więcej niż 1/3 średnicy zewnętrznej wyrobu.

Pierwszą warstwę rur należy układać na podkładach drewnianych, zaś poszczególne warstwy w miejscach stykania się wyrobów należy przekładać materiałem wyściółkowym (o grubości warstwy od 2 do 4 cm po ugnieceniu).

4.3. Transport włazów kanałowych

Włazy kanałowe mogą być transportowane dowolnymi środkami transportu w sposób zabezpieczony przed przemieszczaniem i uszkodzeniem. Włazy typu ciężkiego mogą być przewożone luzem, natomiast typu lekkiego należy układać na paletach po 10 szt. i łączyć taśmą stalową.

4.4. Transport kruszyw

Kruszywa mogą być przewożone dowolnymi środkami transportu, w sposób zabezpieczający je przed zanieczyszczeniem i nadmiernym zawilgoceniem.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w ST DM-00.00.00 "Wymagania ogólne" pkt 5.

Zasady układania kanałów z rur z PCV zgodne z instrukcją producenta.

5.2. Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona ich wytyczenia i trwale oznaczy je w terenie za pomocą kołków osiowych, kotków świadków i kołków krawędziowych.

W przypadku niedostatecznej ilości reperów stałych. Wykonawca wbuduje repery tymczasowe (z rzędnymi sprawdzonymi przez służby geodezyjne), a szkice sytuacyjne reperów i ich rzędne przekaże Inżynierowi. Drogi technologiczne przy budowie kanalizacji deszczowej ma opracować Wykonawca tych robót.

5.4. Przygotowanie podłoża

W gruntach suchych piaszczystych, żwirowo-piaszczystych i piaszczysto-gliniastych podłożem jest grunt naturalny o nienaruszonej strukturze dna wykopu. W gruntach nawodnionych (odwadnianych w trakcie robót) podłoże należy wykonać z warstwy żwiru z piaskiem gr. 15 cm.

Zagęszczenie podłoża wg Proctor $\geq 0,95$.

Parametry według rozwiązań projektowych i danych Producenta rur.

5.5. Roboty montażowe i demontażowe

- najmniejsze spadki kanałów powinny zapewnić dopuszczalne minimalne prędkości przepływu, tj. od 0,6 do 0,8 m/s. Spadki te nie mogą być jednak mniejsze:
 - dla kanałów o średnicy do 0,4 m - 2 ‰,
 - dla kanałów i kolektorów przelotowych -1 ‰
- głębokość posadowienia powinna wynosić w zależności od stref przemarzania gruntów, (zgodnie z Dziennikiem Budownictwa nr 1 z 15.03.71). Przy mniejszych zagłębieniach zachodzi konieczność odpowiedniego ocieplenia kanału.

5.5.1. Rury z PCV fi 200 typ SN 8

Rury kanału należy układać na głębokości od 1,2m do 2,0m przy zachowaniu odpowiednich spadków podłużnych. Układać według instrukcji Producenta.

5.5.2. Przykanaliki z PCV fi 160 typ SN 8

Wykonywać zgodnie z instrukcją Producenta. Jeżeli dokumentacja projektowa nie stanowi inaczej to przy wykonywaniu przykanalików należy przestrzegać następujących zasad:

- trasa przykanalika powinna być prosta, bez załamań w planie i pionie (z wyjątkiem łuków dla podłączenia do wpustu bocznego w kanale lub do syfonu przy podłączeniach do kanału ogólnospławnego),
- kierunek trasy przykanalika powinien być zgodny z kierunkiem spadku kanału zbiorczego,

5.5.3. Studzienki kanalizacyjne

Przy wykonywaniu studzienek kanalizacyjnych należy przestrzegać następujących zasad:

- studzienki przelotowe powinny być lokalizowane na odcinkach prostych kanałów w odpowiednich odległościach (max. 50 m) lub na zmianie kierunku kanału,
- studzienki połączeniowe powinny być lokalizowane na połączeniu jednego lub dwóch kanałów bocznych,
- wszystkie kanały w studzienkach należy łączyć oś w oś,
- studzienki należy wykonywać na uprzednio wzmocnionym (warstwą tłucznia lub żwiru) dnie wykopu,
- studzienki wykonywać należy zasadniczo w wykopie szerokoprzestrzennym. Natomiast w trudnych warunkach gruntowych (przy występowaniu wody gruntowej, kurzawki itp.) w wykopie liniowym wzmocnionym.

5.5.4. Zasypanie wykopów i ich zagęszczenie

- Obsypka i zagęszczenie rury.

Zarówno podłoże jak i obsypka są integralną częścią konstrukcji kolektora. Do obsypki i podłoża należy używać gruntów sypkich : piasek, żwir, pospółka. Do obsypki nie wolno używać gruntów zamrzniętych. W celu uzyskania właściwego stopnia zagęszczenia podłoża i obsypki, wykop na czas budowy powinien być osuszony. W przypadku posadowienia kanału na w warstwie słabych gruntów rodzimych (np. torf) należy przewidzieć konstrukcję przeciwdziałającą przemieszczaniu się materiału

obsypki w kierunku gruntu rodzimego - np. poprzez szczelne ściany oporowe, wyłożenie wykopu tkaniną geotechniczną.

Zagęszczenie w strefie rury należy przeprowadzić ręcznie lub lekkim sprzętem mechanicznym. Rura podczas przemieszczania nie powinna ulec przemieszczaniu, dlatego wykonuje się jednocześnie z obu jej boków lub warstwami na przemian. Celem uniknięcia projektowania rur o dużej sztywności obwodowej zaleca się stosowanie min. 95% wskaźnika Proctora dla zagęszczania podłoża i obsypki.

- Zasyпка

Zasyпка kanału może się odbyć po sprawdzeniu jego szczelności (np. wodną przy cis. 0,5 bara). Zasyпка w zależności od wymagań, powinien być wykonany z dowiezionego materiału sypkiego. Dopuszcza się możliwość wykorzystania gruntu miejscowego. Pod ulicami i drogami wymagane jest zasypanie wykopu gruntami zagęszczalnymi z uzyskaniem właściwego stopnia zagęszczenia określonego w projekcie (przeważnie 100%). Wówczas wymagane jest także by stopień zagęszczenia strefy rury wynosił również 100%.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST DM-00.00.00 "Wymagania ogólne" pkt 6.

6.2. Kontrola, pomiary i badania

6.2. 1. Badania przed przystąpieniem do robót

Badanie materiałów użytych do budowy na podstawie deklaracji zgodności producentów, porównanie ich cech z normami przedmiotowymi, oględziny zewnętrzne.

6.2.2. Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością określoną w niniejszej ST i zaakceptowaną przez Inżyniera.

W szczególności kontrola powinna obejmować:

- tyczenie robót,
- sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych stałych punktów wysokościowych z dokładnością do 1 cm,
- badanie zabezpieczenia wykopów przed zwałaniem wodą,
- badanie i pomiary szerokości, grubości i zagęszczenia wykonanej warstwy podłoża z kruszywa mineralnego
- badanie odchylenia osi kolektora,
- sprawdzenie zgodności z dokumentacją projektową założenia przewodów i studzienek,
- badanie odchylenia spadku kolektora deszczowego,
- sprawdzenie prawidłowości ułożenia przewodów,
- sprawdzenie prawidłowości uszczelniania przewodów,
- badanie wskaźników zagęszczenia poszczególnych warstw zasypu,
- sprawdzenie rzędnych posadowienia studzienek ściekowych (kratek) i pokryw włazowych,
- sprawdzenie zabezpieczenia przed korozją.

6.2.3. Dopuszczalne tolerancje i wymagania

- odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż ± 5 cm,
- odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,
- odchylenie grubości warstwy podłoża nie powinno przekraczać ± 3 cm,
- odchylenie szerokości warstwy podłoża nie powinno przekraczać ± 5 cm,
- odchylenie kolektora rurowego w planie, odchylenie odległości osi ułożonego kolektora od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać ± 5 mm,
- odchylenie spadku ułożonego kolektora od przewidzianego w projekcie nie powinno przekraczać -5% projektowanego spadku (przy zmniejszonym spadku) i +10% projektowanego spadku (przy zwiększonym spadku),
- wskaźnik zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m powinien być zgodny z pkt 5.5.4,
- rzędne pokryw studzienek powinny być wykonane z dokładnością do ± 5 mm.

7. OBMIAR ROBÓT

7.1. Wymagania ogólne

Ogólne wymagania dotyczące obmiaru robot podano w ST DM.00.00.00. "Warunki ogólne" pkt. 7

7.2. Jednostka obmiarowa.

Jednostką obmiarową jest:

- metr bieżący (m) rozbiórki ist. kanału deszczowego,
- metr sześcienny (m³) wykonanej podsypki pod kanał z materiałów sypkich,
- metr (m) wykonanego i odebranego kanału deszczowego, i przykanalików z rozbiorem na średnice,
- komplet (kpl.) wykonanej studzienki kanalizacyjnej,
- komplet (kpl.) wykonanego wylotu kanału,
- metr sześcienny (m³) wykonanej zasypki z materiałów sypkich,

8. ODBIÓR ROBÓT

8.1. Wymagania ogólne

Ogólne wymagania dotyczące odbioru robot podano w ST D-M.00.00.00. "Warunki ogólne" pkt. 8

8.2. Odbiór kanalizacji deszczowej

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

8.3. Odbiór robót zanikających i ulegających zakryciu

Odbiór robót powinien być dokonany na zasadach odbioru robót zanikających i ulegających zakryciu podanych w ST D-00.00.00. "Wymagania ogólne" pkt. 8.

Odbiorowi robót zanikających i ulegających zakryciu podlegają:

- roboty montażowe wykonania rur kanałowych i przykanalika
- wykonane studzienek kanalizacyjnych
- zasypyany zagęszczony wykop

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST DM-00.00.00 "Wymagania ogólne" pkt 9.

9.2. Cena jednostki obmiarowej

- Cena 1 metra (m) rozbiórki ist. kanału deszczowego obejmuje:
 - oznakowanie robót,
 - roboty przygotowawcze,
 - rozbiórka rury kanału fi 160 w wykonanym wcześniej wykopie liniowym,
 - wywóz materiału z rozbiórki na składowisko zorganizowane staraniem Wykonawcy.
- Cena za wykonanie 1 m³ podłoża pod kanały i przykanaliki obejmuje:
 - oznakowanie robót,
 - ukształtowanie i wyprofilowanie dna i skarp wykopu,
 - zagęszczenie gruntu rodzimego do wymaganego wskaźnika zagęszczenia,
 - zakup i dostawę materiałów,
 - rozłożenie i wyprofilowanie materiału na podsypkę,
- Cena za wykonanie 1m rurociągu obejmuje:
 - zakup materiałów,
 - dostawę materiałów,
 - rozłożenie rur wraz z montażem rurociągu na wcisk,
 - podłączenie do studzienek kanalizacyjnych,
 - podłączenie rur spustowych (rynnowych) do przykanalików
 - przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.
- Cena 1 kpl. studzienki kanalizacyjnej, obejmuje:
 - oznakowanie robót,
 - zakup, dostawę materiałów,
 - przygotowanie podłoża,
 - montaż kompletnej studzienki kanalizacyjnej z tworzyw sztucznych
 - montaż kształtek i kolanek
 - wykonanie zasypki,
 - przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej.

- Cena 1 kpl. wylotu kanału, obejmuje:
 - oznakowanie robót,
 - zakup, dostawę materiałów,
 - przygotowanie podłoża,
 - wykonanie podsypki,
 - montaż kompletnego wylotu prefabrykowanego na kanale
 - wykonanie zasypki wlotu,

- Cena 1 m³ zasypki kanału i przykanalika, obejmuje:
 - dostawa materiału na zasypkę,
 - wykonanie zasypki kanału i przykanalików,
 - zagęszczenie zasypki do właściwego stopnia zagęszczenia zgodnie z ST.

10. PRZEPISY ZWIĄZANE

10.1. Normy

1. PN-B-06712 Kruszywa mineralne do betonu.
2. PN-B-11111 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.
3. PN-B-11112 Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.
4. PN-B-14501 Zaprawy budowlane zwykłe.
5. PN-C-96177 Lepik asfaltowy bez wypełniaczy stosowany na gorąco.
6. PN-H-74051-00 Włazy kanałowe. Ogólne wymagania i badania.
7. PN-H-74051-01 Włazy kanałowe. Klasa A (włazy typu lekkiego).
8. PN-H-74051-02 Włazy kanałowe. Klasy B, C, D (włazy typu ciężkiego).
9. PN-H-74080-01 Skrzynki żeliwne wpustów deszczowych. Wymagania i badania.
10. PN-EN-124-2000 Włazy żeliwne typu ciężkiego.
11. PN-H-74086 Stopnie żeliwne do studzienek kontrolnych.
12. BN-88/6731-08 Cement. Transport i przechowywanie.
13. BN-62/673 8-03,04,07 Beton hydrotechniczny.
14. BN-86/8971-08 Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.
15. PN-74/C-89204 Rury ciśnieniowe z niepastyfikowanego polichlorku winylu. Wymagania i badania.
16. BN-86/8971-06.00,01 Rury bezciśnieniowe. Kielichowe rury betonowe i żelbetowe „Wipro”
- 16a. Certyfikat uprawniający do oznaczania wyrobu znakiem bezpieczeństwa nr 50/02 wydany przez „CEBET” Warszawa dla rur kielichowych „WIPRO”

10.2. Inne dokumenty

17. Instrukcja zabezpieczania przed korozją konstrukcji betonowych opracowana przez Instytut Techniki Budowlanej - Warszawa 1986 r.
18. Katalog budownictwa.
KB4-4.12.1.(6) Studzienki połączeniowe (lipiec 1980) KB4-4.12.1.(7) Studzienki przelotowe (lipiec 1980) KB4-4.12.1.(8) Studzienki spadowe (lipiec 1980) KB4-3.3.1.10.(1) Studzienki ściekowe do

odwodnienia dróg (październik 1983) KB I-22.2.6.(6) Kręgi betonowe średnicy 50cm; wysokości 30 lub 60 cm.

19. *"Katalog powtarzalnych elementów drogowych"*. "Transprojekt" - Warszawa, 1979-1982 r.

20. Wytyczne eksploatacyjne do projektowania sieci i urządzeń sieciowych, wodociągowych i kanalizacyjnych, BPC WiK "Cewok" i BPBBO Miastoprojekt Warszawa, zaakceptowane i zalecone do stosowania przez Zespół Doradczy ds. procesu inwestycyjnego powołany przez Prezydenta m.st. Warszawy - sierpień 1984 r.

21. Instrukcja - Montaż, transport, magazynowanie, odbiór systemów kanalizacyjnych i drenażowych z rur z tworzywa.

22. Wytyczne Instruktażowe odnośnie montażu rur z PP i PE.

23. Instrukcja drenarska dotycząca robót drenażowych.