

OPIS TECHNICZNY

1. Przedmiot i zakres opracowania

Przedmiotem opracowania jest sieć i przyłącz gazowy średniego ciśnienia wykonywany jako likwidacja kolizji z projektowanymi boiskami sportowymi w ramach programu „Orlik 2012” z istniejącą siecią i przyłączem gazowym średniego ciśnienia.

2. Podstawa opracowania

- umowa z Inwestorem,
- mapa do celów projektowych,
- projekt architektoniczny,
- obowiązujące normy i przepisy,
- katalogi i programy komputerowe.

3. Trasa przełożenia sieci gazowej

Ze względu na projektowane usytuowanie boisk sportowych kompleksu „Orlik 2012” projektuje się likwidację kolizji z siecią gazową poprzez przełożenie sieci gazowej.

Przełączenie nastąpi od gazociągu średniego ciśnienia stalowego $\phi 50$ mm na działce o numerze ewid. 1301/1 do gazociągu na działce o nr ewid. 1270/2.

Przebieg przełożenia w terenie w sposób szczegółowy przedstawiono na projekcie zagospodarowania terenu w skali 1:500.

3.1. Zestawienie podstawowych materiałów

L.p.	Nazwa materiału	J.m.	Ilość
1	Rury PE 100 SDR 11 $\phi 63$ mm	mb	172,5
2	Rury PE 100 SDR 11 $\phi 50$ mm	mb	12,0
3	Rura ochronna PE 100 SDR 11 $\phi 110$ mm	mb	20,5
4	Połączenie PE/stal $\phi 63/50$ mm	szt.	2
5	Połączenie PE/stal $\phi 50/40$ mm	szt.	2
6	Połączenie PE/stal $\phi 25/20$ mm	szt.	1
7	Demontaż rur stal. $\phi 50$ mm	mb	114,0
8	Demontaż rur stal. $\phi 40$ mm	mb	9,0
9	Demontaż rur stal. $\phi 20$ mm	mb	36,0

4. Technologia wykonania

Sieć należy wykonać z rur PE 100 SDR 11.

Wewnętrzne i zewnętrzne powierzchnie rur powinny być czyste, gładkie, pozbawione rys i innych defektów. Końce rur powinny być obcięte prostopadle do osi i zaślepienie na końcach zaślepkami o odpowiedniej średnicy celem zabezpieczenia przed zanieczyszczeniami.

Rury stalowe należy zabezpieczyć antykorozyjnie i izolować z zewnątrz nawiniętymi taśmami polietylenowymi. Jakość izolacji należy sprawdzić poroskopem iskrowym pod napięciem 15 kV.

Nad gazociągiem ułożyć taśmę sygnalizacyjną koloru żółtego - wzdłuż całej długości trasy.

Skrzyżowania i przyłącza wykonać zgodnie z normą PN-91/M-34501 „Gazociągi i instalacje gazownicze. Skrzyżowania gazociągów z przeszkodami terenowymi. Wymagania.”

Ułożenie rurociągu w przygotowanym uprzednio wykopie będzie takie, żeby najmniejsze nakrycie gazociągów wynosiło 1,0 m (wyjątkowo na krótkim odcinku 0,8 m), wobec czego normalna średnia głębokość wykopu winna wynosić około 1,1 m.

Należy zwrócić uwagę aby dno wykopu było równe, a w terenie skalistym podsypane rozdrobnioną ziemią lub piaskiem.

Przy wykonaniu zasypu przyłącza należy zwrócić uwagę aby pierwsza warstwa zasypu nie zawierała skał, kamieni, zbitych grud ziemi itp. mogących uszkodzić izolację. Po zasypaniu pierwszej warstwy ziemi należy ułożyć taśmę sygnalizacyjną koloru żółtego. Pozostały zasyp wykonać warstwami o grubości 20 cm przy czym każda warstwa powinna być starannie ubita. Całość robót ziemnych przy budowie przyłącza gazowego powinna być wykonana zgodnie z ”Warunkami technicznymi projektowania, budowy i odbioru gazociągów wykonanych z polietylenu III Edycja” - Tarnów styczeń 2010 r. – rozdział „Roboty budowlano-montażowe”.

4.1. Założenia ogólne do technologii wykonania

a) wszelkie zmiany kierunku trasy mogą być wykonywane przy zastosowaniu specjalnych kształtek kolan, łuków, trójkątów lub przez wykorzystanie naturalnej elastyczności rur z PE:

- temp. otoczenia +20 °C - min. promień gięcia 20 x d
- temp. otoczenia +10 °C - min, promień gięcia 35 x d
- temp. otoczenia + 0 °C - min. promień gięcia 50 x d

Nie należy dokonywać gięcia rur przez podgrzewanie.

b) łączenie rur PE odbywać się będzie przy pomocy kształtek elektrooporowych dostępnych na rynku krajowym (do średnicy dn 63 mm włącznie). Przejścia na granicy PE/stal wykonać przy użyciu połączenia nierozłącznego wg normy PN-EN 12007-2 „Systemy dostawy gazu”.

c) przy instalacji armatury należy zapewnić także jej umocowanie w wykopie (np. w bloku i na podstawie betonowej) aby nie obciążała ona rury PE swoim ciężarem a także momenty sił działających przy otwieraniu lub zamykaniu zasuwy, zostały odpowiednio zrównoważone.

d) należy unikać układania gazociągu w wysokich temperaturach otoczenia ze względu na wysoki współczynnik wydłużenia liniowego rur w podwyższonej temperaturze.

Rury ułożone w temperaturze otoczenia 20°C i wyższych byłyby narażone na znaczne naprężenia wzdłużne w okresie zimowym. Dlatego też rury należy układać w możliwie niskich temperaturach, wykorzystując w okresie lata dni chłodniejsze lub wczesne godziny ranne.

W przypadku niemożliwości spełnienia powyższych warunków należy rury układać w sposób lekko wężykowaty. W czasie deszczu, śniegu, kurzu silnego wiatru zgrzewanie wykonywane może być tylko pod namiotem ochronnym, stwarzającym odpowiedni mikroklimat. Wyklucza się układanie gazociągu PE w zamrzniętym gruncie.

4.2. Technologia spawania

Do spawania gazociągów i urządzeń gazowniczych oraz konstrukcji stalowych dopuszcza się następujące procesy spawania i ich kombinacje:

- łukowe ręczne elektrodami otulonymi,
- elektrodą nietopliwą - TIG,
- pod topnikiem,
- elektrodą topliwą w osłonie gazów - MIG/MAG,

Spawanie pod topnikiem i spawanie drutem litym z gazem osłonowym (MIG/MAG) można stosować tylko do spawania konstrukcji.

- Wszystkie przeprowadzane prace spawalnicze należy wykonać w oparciu o kwalifikowaną (uznaną) instrukcję spawania.
- Wykonawca powinien opracować lub posiadać kwalifikowaną (uznaną) technologię spawania łukowego zgodnie z Polskimi Normami np.: PN-EN 15614-1 (PN-EN 288-3 lub PN-EN 288-9).
- Kwalifikowana (uznana) technologia spawania powinna obejmować swoim zakresem zmiennych zasadniczych zakres określonych w projekcie: rodzajów złączy, grup materiałowych, średnic, grubości ścianek itp.
- Na Wykonawcy spoczywa obowiązek przedstawienia do uznania służbom spawalniczym Inwestora wszystkich instrukcji spawania WPS wraz z przynależnymi protokołami WPAR, WPQR przed rozpoczęciem wykonania zadania.

4.3. Wykonywanie prac spawalniczych

- Wszystkie czynności obejmujące wykonanie złączy spawanych powinny być wykonywane zgodnie z zatwierdzoną instrukcją technologiczną spawania WPS Wytwórcy.
- Łączenie odcinków rurowych oraz kształtek należy wykonywać zgodnie z wymaganiami norm PN-EN 12732:2004. Dotyczy to przede wszystkim rodzaju złączy, minimalnych długości odcinków oraz sposobu dopasowywania odcinków o różnej grubości ścianek.
- Nie dopuszcza się dopasowywania odcinków ze stali obrabianych termo- mechanicznie oraz ulepszanych cieplnie poprzez nagrzewanie i obróbkę plastyczną. W przypadkach gdy występuje przesunięcie krawędzi poza zakresem tolerancji określonym w załączniku C normy PN-EN 12732:2004 zaleca się stosowanie kształtek przejściowych.
- Preferowane jest cięcie na wymiar i ukosowanie brzegów rur za pomocą obróbki mechanicznej. Dopuszcza się cięcie tlenowe w przypadku stali niestopowych i niskostopowych oraz plazmowe w przypadku stali austenitycznych. Krawędzie po cięciu termicznym należy wyszlifować na głębokość 1mm na całym obwodzie rury.
- Złącza spawane niespełniające warunków akceptacji należy naprawić w oparciu o instrukcję technologiczną spawania dotyczącą napraw.
- Dopuszcza się wykonanie jednej naprawy złącza spawanego.
- Spoiny z pęknięciami powinny być wycięte w całości.
- Najniższą temperaturę otoczenia, w jakiej można prowadzić prace spawalnicze ustala się na -5°C, niezależnie od miejsca spawania (prefabrykacja, montaż), metody spawania, gatunku i grubości materiału.
- Wykonawca zobowiązany jest do zapewnienia takich środków i metod zaradczych, adekwatnych do występujących zagrożeń, aby spawanie odbywało się w warunkach, które nie wpływają ujemnie na jakość wykonywanych złączy spawanych.

4.4. Skrzyżowania z istn. uzbrojeniem

Na skrzyżowaniach gazociągu z istn. uzbrojeniem, na gazociągu należy założyć rurę ochronną PE 100 SDR 11 lub , na obu końcach rury ochronnej zamontować sączek wężowy.

Miejsca założenia rur ochronnych i ich średnice oznaczono na projekcie zagospodarowania terenu.

4.5. Sączki wężowe

Sączki należy zamontować w miejscu łączenia istniejącego gazociągu z projektowanym oraz na obu końcach rur ochronnych. Montaż sączków wężowych punktowych wykonać zgodnie

z BN-70/8976-07. Osłona sącza wężowego z PVC wg BN-70/8976-09. Rurę wydmuchową wykonać z rury DN 50 w izol. PE. Miejsce połączenia rury wydmuchowej i osłony zaizolować butylmastykiem i zestawem taśm z grupy P3. Rurę zakończyć sączkiem wężowym w skrzynce ulicznej. Sączek wężowy zabezpieczyć skrzynką uliczną żeliwną wg PN-85/M-74081 oraz oznakować tabliczką oznaczeniową. Roboty ziemne wykonywać sposobem ręcznym. Górę skrzynek ulicznych zlicować z projektowaną rzędną chodnika.

4.6. Układanie taśmy lokalizacyjnej

Taśmę lokalizacyjną lub przewód lokalizacyjny należy układać nad gazociągiem w taki sposób, aby odległość czynnika lokalizacyjnego od ścianki gazociągu wynosiła ok. 5 cm. Podziemne połączenia odcinków taśmy lokalizacyjnej należy wykonywać w sposób zapewniający odpowiednią wytrzymałość mechaniczną i przewodność elektryczną oraz ochronę przed korozją. Poza terenem zabudowanym końce odcinków taśmy lokalizacyjnej należy wyprowadzić do słupków oznaczeniowo-pomiarowych, a na terenie zabudowanym w zależności od warunków miejscowych do skrzynek ulicznych uzbrojenia gazociągu, słupków oznaczeniowo-pomiarowych lub szafek stanowiących obudowę kurka głównego. Końce łączonych odcinków taśmy lokalizacyjnej powinny być dostępne dla obsługi gazociągu, a niedostępne dla osób postronnych. Końce odcinków taśm lokalizacyjnych w szafkach stanowiących obudowę kurka głównego powinny być trwale umocowane w sposób uniemożliwiający powstanie przypadkowych połączeń z metalową obudową szafki i metalowymi elementami umieszczonymi w szafce. Zamiast taśmy lokalizacyjnej dopuszcza się stosowanie przewodu lokalizacyjnego w postaci izolowanego drutu (w praktyce stosuje się drut miedziany) o powierzchni przekroju nie mniejszej niż $1,0 \text{ mm}^2$.

4.7. Układanie taśmy ostrzegawczej

Taśmę ostrzegawczą należy układać w odległości 0,4 m nad gazociągiem. Zaleca się, aby głębokość ułożenia taśmy ostrzegawczej względem poziomu terenu wynosiła:

- co najmniej 0,4 m na terenie zabudowanym,
- co najmniej 0,7 m poza terenem zabudowanym.

Zaleca się trwałe łączenie ze sobą poszczególnych odcinków taśmy ostrzegawczej. Wzdłuż gazociągu należy ułożyć czynnik lokalizacyjny (taśmę lub przewód) o rezystancji nie większej niż $950 \Omega/\text{km}$. Izolacja czynnika lokalizacyjnego powinna mieć jednostkową rezystancję nie mniejszą niż $10\,000 \Omega \times \text{km}$. Taśma lokalizacyjna powinna mieć szerokość minimum

60 mm, grubość minimum 0,3 mm i wtopioną taśmę metalową o wymiarach $10 \pm 0,05$ mm x $0,1 \pm 0,05$ mm oraz powinna być wykonana ze stali kwasoodpornej wg normy PN-EN 10088-1.

4.8. Czyszczenie gazociągu

Czyszczenie wnętrza gazociągu należy wykonać po zasypaniu gazociągu w wykopie z wykorzystaniem powietrza, sprężonego w gazociągu do ciśnienia ok. 0,4 MPa. Powierzchnia przekroju wydmuchu powinna być uzależniona od powierzchni przekroju rurociągu PE. Stosunek powierzchni przekroju wydmuchu i powierzchni przekroju rurociągu PE winien wynosić ok. 40-50 %. Po oczyszczeniu gazociągu należy wykonać czyszczenie wszystkich przyłączy.

Czyszczenie gazociągu podlega odbiorowi przez inspektora nadzoru i użytkownika gazociągu. Odbiór czyszczenia gazociągu należy przeprowadzić bezpośrednio przed próbą szczelności.

4.9. Próba szczelności

Dla gazociągów wykonanych z polietylenu, po zasypaniu należy przeprowadzić próby wytrzymałości i szczelności. Miejsca montażu armatury, zamknięć końców odcinków próbnych, powinny zostać odkryte podczas wykonywania prób. Ciśnienie próby powinno wynosić 0,75 MPa.

Czas próby powinien wynosić 24 godziny od czasu ustabilizowania się ciśnienia próbnego.

W przypadku wykonywania prób wytrzymałości i szczelności pojedynczych przyłączy o średnicach dn 63 mm i mniejszych oraz odcinków sieci do 100 m, czas próby może być skrócony do 1 h. Czynnikiem próbnym może być powietrze lub gaz obojętny. Do wykonywania prób pojedynczych przyłączy można używać butli ze sprężonym powietrzem lub azotem.

Zaleca się następujące wartości ciśnienia próbnego w czasie wykonywania prób wytrzymałości i szczelności:

- dla sieci gazowej i pojedynczych przyłączy średniego ciśnienia 0,75 Mpa;

Przy ocenie wyników próby gazociąg uważać można jako szczelny, gdy nie nastąpił spadek ciśnienia lub mieści się w granicach dopuszczalnych tj. 0,01 % na godzinę czasu trwania próby, czyli gdzie:

p - dopuszczalny spadek ciśnienia

P - rzeczywisty spadek ciśnienia

Wielkość rzeczywistego spadku ciśnienia określić na podstawie parametrów z odczytów wskazań aparatury kontrolno-pomiarowej na podstawie wzoru:

$$p = 100 / \left(1 - \frac{P2 * T1}{P1 * T2} \right) \quad [\%]$$

Próby główne wytrzymałości i szczelności należy przeprowadzić komisyjnie w obecności przedstawicieli wykonawcy, inwestora i dostawcy gazu.

Dokumentacja próby winna zawierać odpowiednie protokoły, których integralną częścią będzie wykres ciśnienia manometru rejestrującego.

5. Uwagi i zalecenia końcowe

Wykonawca winien posiadać odpowiednie kwalifikacje, dysponować odpowiednim sprzętem i oprzyrządowaniem oraz posiadać zgodę dostawcy gazu na budowę sieci gazowej z PE.

Przed przystąpieniem do robót ziemnych należy zawiadomić strony zainteresowane o terminie rozpoczęcia robót.

Przy budowie gazociągu należy ściśle stosować się do uwag i uzgodnień zawartych w protokole Zespołu Uzgadniania Dokumentacji lub indywidualnych uzgodnień branżowych. Spełnienie warunków uzgodnień winno być potwierdzone stosownym protokołem lub wpisem w Dzienniku Budowy.

Opracował: