

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 2/20

1 PODSTAWA PRAWNA UDZIELENIA APROBATY TECHNICZNEJ

Aprobata Techniczna została udzielona na podstawie:

1. ustawy z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. Nr 92, poz. 881

ze zm.), zwanej dalej „ustawą”;

2. rozporządzenia Ministra Infrastruktury z dnia 8 listopada 2004 r. w sprawie aprobat

technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania

(Dz. U. Nr 249, poz. 2497 ze zm.), zwanego dalej „rozporządzeniem”.

2 NAZWA TECHNICZNA I NAZWA HANDLOWA ORAZ IDENTYFIKACJA

TECHNICZNA WYROBU BUDOWLANEGO

2.1 Nazwa techniczna i nazwa handlowa

Na podstawie § 5 ust. 1 rozporządzenia Instytut Badawczy Dróg i Mostów określił następującą

nazwę techniczną: Rury i kształtki (z polietylenu (PE), z polipropylenu (PP)) do

nadziemnego grawitacyjnego odwadniania obiektów mostowych; Podparcia

i zamocowania rur i przewodów

i nazwę handlową: Zestaw rur i kształtek „WAVIN” z polietylenu wysokiej gęstości

(HDPE) i z polipropylenu (PP) wraz z elementami mocującymi do nadziemnego

grawitacyjnego odwadniania obiektów mostowych

wyrobu budowlanego zwanego dalej: rurami i kształtkami „WAVIN” wraz z elementami

mocującymi.

2.2 Określenie i adres wnioskodawcy

Wnioskodawcą jest producent o nazwie i z siedzibą, które zostały określone na stronie 1/19

niniejszej Aprobaty Technicznej.

2.3 Miejsce produkcji wyrobu budowlanego

Wyrób jest produkowany w:

a) WAVIN Polska S.A., ul. Dobieżyńska 43, 64-320 Buk;

b) WAVIN Polska S.A., ul. Kościńskiego 23, 96-501 Sochaczew;

c) WAVIN ITALIA S.p.A., Via Baccalara 24, 45030 Santa Maria Maddalena, Włochy;

d) WAVIN GmbH, Industriestrasse 20, 49767 Twist, Niemcy;

e) ZELKA Sp. z o.o., Psary Małe, ul. Folwarczna 8, 62-300 Września;

f) Walraven J. Van Walraven B.V., Industrieweg 5, 3641 Mijdreck, Holandia;

g) WAVIN GmbH, Borrweg 10, 39448 Westeregeln, Niemcy;

h) Suchánek & Walraven s.r.o., Horka u Staré Paky, 512 34 Horka, Czechy;

i) P.W. Willi, ul. Główna 5B, 42-620 Nakło Śląskie;

j) AB Svenska Wavin, Kjula 2293, 635 06 Eskilstuna, Szwecja;

k) F.P.H.U.T. Perca, ul. Wola Rzędzińska 431C, 33-150 Wola Rzędzińska.

2.4 Identyfikacja techniczna wyrobu budowlanego

Przedmiotem Aprobaty Technicznej jest zestaw rur i kształtek z polietylenu o wysokiej

gęstości (HD-PE) i polipropylenu (PP) o średnicach nominalnych DN/OD od 50 mm do 630

mm wraz z elementami mocującymi do nadziemnego grawitacyjnego odwadniania obiektów

mostowych, o nazwie handlowej „WAVIN”.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 3/20

Rury WAVIN produkowane są jako jednowarstwowe metodą wytłaczania, lub dwuwarstwowe

metodą współwytłaczania dwóch warstw. W rurach dwuwarstwowych zewnętrzna warstwa

stanowi minimum 5 % całkowitej grubości ścianki rury i jest wykonana z HD-PE lub PP.

Rury WAVIN dostarczane są w odcinkach prostych, o długościach handlowych wynoszących

5 m, 6 m i 12 m, lub po uzgodnieniu z odbiorcą, w dowolnych długościach od 1 m do 200 m

(w zwojach).

Kształtki WAVIN wykonywane są metodą wtryskową lub przez zgrzewanie segmentów rur

WAVIN i innych elementów wykonanych z HD-PE lub PP.

Powierzchnie zewnętrzne i wewnętrzne rur i kształtek WAVIN są gładkie, koloru czarnego

lub popielatego. Rury i kształtki mogą być również wykonywane w dowolnych kolorach

poprzez barwienie w masie tworzywa. W rurach dwuwarstwowych warstwa wewnętrzna

wykonywana jest w kolorze czarnym lub popielatym, natomiast warstwa zewnętrzna barwiona

jest w masie na kolor uzgodniony z odbiorcą.

Elementy objęte niniejszą aprobatą mogą być fabrycznie pokrywane powłokami lakierniczymi

w dowolnych kolorach nie powodującymi zmniejszenia wytrzymałości mechanicznej

i nakładanymi zgodnie z wytycznymi producenta. W uzasadnionych przypadkach istnieje

możliwość nakładania powłok lakierniczych zgodnie z wytycznymi producenta bezpośrednio

po instalacji na obiekcie inżynierskim.

Rury i kształtki WAVIN mocowane są do konstrukcji obiektu inżynierskiego za pomocą

stalowego systemu mocowania. Elementy mocujące wykonywane są ze stali zabezpieczonej

antykorozyjnie przez cynkowanie ogniowe wg PN-EN ISO 1461 lub galwaniczne wg PN-EN

ISO 2081 lub dyfuzyjne wg PN-EN 13811 z możliwością dodatkowego zabezpieczenia

powłoką malarską, lub wykonywane są ze stali nierdzewnej lub kwasoodpornej.

Niniejsza Aprobata Techniczna obejmuje następujący asortyment wyrobów:

– rury kanalizacyjne o średnicach nominalnych DN/OD od 50 mm do 630 mm,

– kształtki do zgrzewania doczołowego lub/i elektrooporowego lub kielichowe:

– redukcje ekscentryczne o średnicach nominalnych DN/OD (mm): 160/110; 200/160;

250/200; 280/250; 315/250; 315/280; 355/315; 400/315; 400/355; 450/400; 500/400;

500/450; 560/400; 560/450; 560/500; 630/500; 630/560,

– kolana 15 , 30 , 45 , 60 , 88 , 90

o średnicach nominalnych DN/OD od 50 mm do

630 mm,

– kolana segmentowe o kątach od 1 do 89 o średnicach nominalnych DN/OD od 50

mm do 630 mm,

– łuki 15 , 30 , 45 , 60 , 88 , 90 o średnicach nominalnych DN/OD od 50 mm do 630

mm,

– łuki segmentowe o kątach od 1 do 89 o średnicach nominalnych DN/OD od 50 mm

do 630 mm,

– trójniki równoprzelotowe i redukcyjne 45 , 88 i 90 o średnicach nominalnych

DN/OD od 50/50 mm do 630/630 mm,

– trójniki równoprzelotowe i redukcyjne segmentowe o kątach od 1 do 89

o średnicach nominalnych DN/OD od 50/50 mm do 630/630 mm,

– trójniki równoprzelotowe i redukcyjne segmentowe o kątach od 1 do 89 z kielichem

i zaślepką o średnicach nominalnych DN/OD od 50/50 mm do 630/630 mm,

– trójniki równoprzelotowe i redukcyjne segmentowe o kątach od 1 do 89

z kielichem, kielichem kompensacyjnym i czyszczakiem o średnicach nominalnych

DN/OD od 50/50 mm do 630/630 mm,

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 4/20

– trójnik symetryczny 90 o średnicach nominalnych DN/OD (mm):160/160; 200/200;

225/225; 250/250; 280/280; 315/315; 355/355; 400/400; 450/450; 500/500; 560/560;

630/630,

– trójnik z rewizją o średnicach nominalnych DN/OD (mm):160/160; 200/160;

250/160; 315/160; 355/160; 400/160; 450/160; 500/160; 560/160; 630/160,

– trójnik z kielichem kompensacyjnym i czyszczakiem o średnicach nominalnych

DN/OD (mm):160/160; 200/160; 250/160; 315/160; 355/160; 400/160; 450/160;

500/160; 560/160; 630/160,

– czwórniki,

– przyłącze sączka o średnicach nominalnych DN/OD (mm):160/50; 200/50; 250/50,

– sączek,

– mufa termokurczliwa o średnicach nominalnych DN/OD (mm):160, 200,

– kompensator gumowospiralny,

– kielich o średnicach nominalnych DN/OD (mm): 50, 110, 160,

– kielichy z kolanem o kątach od 1 do 89 o średnicy nominalnej DN/OD 160 mm,

– kielichy z kolanem 45 o średnicy nominalnej DN/OD 160 mm,

– czyszczak prosty 90
o

o średnicach nominalnych DN/OD (mm): 160/110; 200/110;

250/110; 280/110; 315/110; 355/110; 400/110; 450/110; 500/110; 560/110; 630/110,

– czyszczaki o kątach od 1 do 89 ,

– zaślepka – rewizja o średnicach nominalnych DN/OD od 160 do 630 mm,

– mufy elektrooporowe typu WaviDuo o średnicach nominalnych DN/OD od 50 do 630

mm,

– mufy elektrooporowe,

– kielich kompensacyjny z uszczelką o średnicach nominalnych DN/OD od 50 do 630

mm,

– tuleja pierścieniowa (punkt stały) o średnicach nominalnych DN/OD od 200 do 630

mm,

– tuleja kołnierzowa,

– złączki adaptacyjne do łączenia rur tworzywowych, stalowych, żeliwnych,

kamionkowych, żelbetowych, betonowych,

– elementy mocujące:

- uchwyty stalowe,

- punkty stałe,

- płytki montażowe,

- rury gwintowane,

- łączniki,

- łączniki do odciągów,

- odciągi uchwytów,

- boczne odciągi uchwytów,

- pręty gwintowane,

- złączki zwężkowe,

- kolana,

- nakrętki,

- kołnierze stalowe,

- szyny montażowe,

- konsole szynowe,

- kątowniki,

- rynny podporowe,

- obejmy mocujące,

- wkładki do obejm,

- adaptery,

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 5/20

- klipsy,

- kształtowniki,

- profile zamknięte,

- podpory,

- wsporniki,

- zaczepy,

- klamry,

- uchwyty siodłowe,

- zestawy mocujące.

Rury WAVIN i kształtki WAVIN łączone są za pomocą zgrzewania doczołowego, zgrzewania

elektrooporowego, połączenia z kielichem, kielichem kompensacyjnym, mufą termokurczliwą

oraz innymi złączkami adaptacyjnymi.

Połączone rury wraz z kształtkami WAVIN zamocowane do konstrukcji obiektu

inżynierskiego poprzez stalowy system mocujący tworzą instalację odwodnieniową WAVIN

obiektu inżynierskiego.

Szczegółowy wykaz rur WAVIN wraz z ich schematami budowy podano w Załączniku.

3 PRZEZNACZENIE, ZAKRES I WARUNKI STOSOWANIA WYROBU

BUDOWLANEGO

3.1 Przeznaczenie

Wyroby objęte niniejszą Aprobatą Techniczną przeznaczone są w iżynierii komunikacyjnej do

stosowania w zewnętrznych grawitacyjnych systemach odwodnieniowych wykonywanych na

obiektach inżynierskich stosowanych w inżynierii komunikacyjnej, oraz do mocowania

i osłony przewodów przeprowadzanych przez obiekty inżynierskie (rur wodociągowych, kabli

światłowodowych itp.).

3.2 Zakres stosowania

Na podstawie § 5 ust. 1 rozporządzenia Instytut Badawczy Dróg i Mostów stwierdza

przydatność wyrobu budowlanego: Rury i kształtki (z polietylenu (PE), z polipropylenu

(PP)) do nadziemnego grawitacyjnego odwadniania obiektów mostowych; Podparcia

i zamocowania rur i przewodów do stosowania w inżynierii komunikacyjnej zgodnie z

jego przeznaczeniem, opisanym w punkcie 3.1 w zakresie:

3.2.1 drogowych obiektów inżynierskich bez ograniczeń,

w rozumieniu i zgodnie z warunkami określonymi w rozporządzeniu Ministra

Transportu i Gospodarki Morskiej z dnia 30 maja 2000 r. w sprawie warunków

technicznych jakim powinny odpowiadać drogowe obiekty inżynierskie i ich

usytuowanie (Dz. U. Nr 63, poz. 735 ze zm.).

3.2.2 kolejowych obiektów inżynieryjnych bez ograniczeń,

w rozumieniu i zgodnie z warunkami określonymi w rozporządzeniu Ministra

Transportu i Gospodarki Morskiej z dnia 10 września 1998 r. w sprawie warunków

technicznych, jakim powinny odpowiadać budowle kolejowe i ich usytuowanie (Dz. U.

Nr 151, poz. 987).

3.2.3 obiektów budowlanych kolei miejskiej „metra”.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 6/20

3.3 Warunki stosowania

Rury i kształtki WAVIN wraz z elementami mocującymi mogą być stosowane tylko zgodnie

z ogólnie przyjętymi zasadami projektowania, układania i montażu systemów

odwodnieniowych obiektów inżynierskich i inżynieryjnych.

Każdorazowe zastosowanie rur, kształtek i elementów mocujących Wavin, dobór średnic,

odpowiedniej grubości ścianki i nośności elementów mocujących powinno opierać się na

projekcie technicznym, uwzględniającym przewidywane obciążenia, przeznaczenie obiektu

oraz inne warunki związane z lokalizacją obiektu i być zgodne z wytycznymi podanymi przez

producenta a zamieszczonymi w katalogu „Odwodnienia wiaduktów i mostów HD-PE –

Zestawienie produktów do odwodnień wiaduktów i mostów” firmy WAVIN Polska S.A.

Szczegółowy opis wykonywania przyłączy do wpustów, przyłączy sączków oraz systemów

mocowania instalacji odwodnieniowej wraz z rysunkami podano w Załączniku.

Wyrób budowlany należy stosować zgodnie z przeznaczeniem, zakresem i warunkami, które

podano w aprobacie technicznej oraz w przepisach techniczno-budowlanych właściwych dla

poszczególnych rodzajów budowli w inżynierii komunikacyjnej. Przed zastosowaniem

wyrobu budowlanego w sposób niezgodny z przepisami techniczno-budowlanymi należy

uzyskać zgodę na odstępstwo od tych przepisów w trybie określonym w art. 9 ustawy z dnia

7 lipca 1994 r. Prawo budowlane (t. j. Dz. U. z 2006 r. Nr 156, poz. 1118 ze zm.).

4 WŁAŚCIWOŚCI UŻYTKOWE I TECHNICZNE WYROBU BUDOWLANEGO

Właściwości użytkowe i techniczne wyrobu budowlanego zestawiono w tablicy.

Tablica

Lp Właściwości Jedn. Wymagania
Metoda badań

według
1 2 3 4 5

Surowce i komponenty

1

Masowy wskaźnik szybkości płynięcia

MFR:

- polietylenu HD-PE (temperatura

badania 190°C, obciążenie 5,0 kg)

- polipropylenu PP (temperatura

badania 230°C, obciążenie 2,16 kg)

g/10 min

0,2≤ MFR ≤ 1,5

MFR ≤ 1,5

PN-EN ISO 1133

2

Czas indukcji utleniania (OIT)

w temp. 200 °C:

- polietylenu HD-PE

- polipropylenu PP

min

≥ 20

≥ 8

PN-EN 728

3 Gęstość polietylenu HD-PE kg/m
3
 ≥ 930

PN-EN

ISO 1183-2

4

Stal do produkcji elementów systemu

mocującego:

- stal konstrukcyjna

- rury stalowe precyzyjne

- PN-EN 10111, PN-EN 10130,

PN-EN 10025-2, PN-H-84023-07

lub PN-EN 10088-1

- PN-EN 10305-1 lub

PN-EN 10305-5

sprawdzenie

deklaracji

zgodności

Ciąg dalszy tablicy
1 2 3 4 5

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 7/20

Wyroby gotowe

5

Maksymalna zmiana masowego

wskaźnika szybkości płynięcia (MFR)

w wyniku przetwórstwa mieszanki na

rury lub kształtki wtryskowe

g/10 min ± 0,2 PN-EN ISO 1133

6

Skurcz wzdłużny rur w temp.

(110±2)°C dla HD-PE i

w temp. (150±2)°C dla PP metodą

badania A w cieczy przy czasie

zanurzenia 30 min lub metodą B w

powietrzu w czasie wygrzewania

zależnym od grubości ścianki (e):

- 60 min dla e ≤ 8 mm,

- 120 min dla e > 8 mm.

-

≤ 2 %

ponadto na

powierzchniach próbek

nie powinny pojawić się

pęknięcia i pęcherze

PN-EN ISO 2505

7

Test piecowy dla kształtek

wtryskowych w temperaturze

powietrza (110±2) C dla kształtek z

HD-PE lub (150±2) C dla kształtek z

PP i w czasie zależnym od grubości

(e) ścianki kształtki

- 15 minut dla (HD-PE): e 3 mm,

- 30 minut dla (HD-PE): 3 mm < e

10 mm,

- 30 minut dla(PP): e 10 mm,

- 60 minut dla (HD-PE): 10 mm< e

20 mm,

- 60 minut dla (PP): 10 mm< e mm.

-

głębokość rys,

rozwarstwień, pęcherzy i

głębokość rozwarcia linii

łączenia nie powinna

przekraczać 20%

grubości ścianki

PN-EN ISO 580

8

Sztywność obwodowa badana na

próbkach rur o długości 300 mm dla

rur o klasie sztywności:

 -SN 2

 -SN 4

 -SN 8

 -SN 14

 -SN 16

- SN 30

 -SN 32

 -SN 64

kN/m
2

Rury z

HD-PE

 2

 4

 8

≥ 14

 16

-

 32

 64

Rury z PP

 2

 4

 8

-

 16

≥ 30

 32

 64

PN-EN ISO 9969

9

Szczelność połączeń
1)

, warunek C (z

kątowym odchyleniem 2 dla DN

315 mm 1,5 dla DN> 315) badana w

czasie 15 minut przy:

- niskim wewnętrznym ciśnieniu

hydrostatycznym (0,05 bara),

- wysokim wewnętrznym ciśnieniu

hydrostatycznym (0,5 bara),

- wewnętrznym podciśnieniu

powietrza (-0,3 bara).

-

- bez uszkodzeń i

nieszczelności podczas

badania i po badaniu

- spadek podciśnienia nie

większy niż 10 %

PN-EN 1277

10
Zabezpieczenie antykorozyjne

elementów systemu mocującego
Zgodnie z załącznikiem

PN-EN ISO 1461

PN-EN ISO 2081

PN-EN 13811

Ciąg dalszy tablicy
1 2 3 4 5

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 8/20

11
Nośność zmontowanych elementów

mocujących (obciążenie osiowe)
kN Wg załącznika

Procedura

Badawcza

IBDiM

TW-1-106/09

12 Wygląd zewnętrzny -
2)

Ocena wizualna

okiem

nieuzbrojonym,

w świetle

rozproszonym

z odległości

ok. 30 cm

13 Tolerancja wymiarów mm
Zgodne z załącznikiem

PN-EN ISO 3126

1)
 - Nie dotyczy połączeń zgrzewanych

2)
- Powierzchnie wewnętrzne, zewnętrzne rur i kształtek powinny być gładkie, bez uszkodzeń, pęcherzy,

zapadnięć, rys i wtrąceń ciał obcych. Końce rur powinny być obcięte prostopadle do osi. Krawędzie rur i

kształtek nie powinny wykazywać ubytków i naddatków materiału, ani innych nieprawidłowości mogących

utrudniać prawidłowe wodoszczelne połączenie. Barwa rur i kształtek powinna być jednolita pod względem

odcienia i intensywności na całej powierzchni wewnętrznej i zewnętrznej oraz zgodna z deklaracją producenta.

Powłoki lakiernicze, jeśli występują, nie powinny wykazywać złuszczeń, pęcherzy i odprysków.

Powierzchnie zewnętrzne elementów systemu mocującego rur i kształtek powinny być gładkie, bez uszkodzeń,

pęcherzy i rys. Krawędzie i części robocze złączy nie powinny posiadać naddatków i ubytków materiału ani

innych nieprawidłowości mogących utrudniać prawidłowe połączenie elementów. Powłoki malarskie nie mogą

wykazywać złuszczeń, odprysków i zarysowań. Barwa powinna być jednolita pod względem odcienia i

intensywności na całej powierzchni zewnętrznej oraz zgodna z deklaracją producenta.

5 OCENA ZGODNOŚCI

5.1 Obowiązujący system oceny zgodności

Na podstawie § 5 rozporządzenia Instytut Badawczy Dróg i Mostów wskazuje dla wyżej

wymienionego wyrobu budowlanego obowiązujący system 4 oceny zgodności.

W systemie 4 oceny zgodności producent może wystawić krajową deklarację zgodności

z Aprobatą Techniczną na podstawie:

a) wstępnego badania typu prowadzonego przez producenta,

b) zakładowej kontroli produkcji.

5.2 Wstępne badanie typu

Wstępne badanie typu, dokonywane przed wprowadzeniem wyrobu budowlanego do obrotu,

potwierdza wymagane właściwości użytkowe i techniczne.

Wstępne badanie typu obejmuje właściwości podane w tablicy (dotyczy wymagania

podstawowego: bezpieczeństwa konstrukcji, bezpieczeństwa użytkowania).

Wstępne badanie typu należy wykonać ponownie w sytuacji, gdy można poddać w wątpliwość

wyniki uprzednio wykonanych badań, w szczególności gdy dokonano: zmian konstrukcyjnych

wyrobów, zmiany surowców lub elementów składowych, istotnych zmian w technologii

produkcji lub zmiany warunków wytwarzania (np.: wymiana linii technologicznej,

przeniesienie zakładu produkcyjnego, itp.).

5.3 Zakładowa kontrola produkcji

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 9/20

Wyrób budowlany, objęty niniejszą Aprobatą Techniczną, powinien być produkowany

zgodnie z systemem zakładowej kontroli produkcji.

Producent powinien ustanowić, udokumentować, wdrożyć i utrzymywać system zakładowej

kontroli produkcji w celu zapewnienia, że wyrób wprowadzany do obrotu jest zgodny

z wymaganiami niniejszej Aprobaty Technicznej i deklarowanymi wartościami.

System zakładowej kontroli produkcji powinien obejmować:

a) procedury, instrukcje oraz specyfikacje techniczne i normy,

b) opis techniczny wyrobu,

c) regularne kontrole i badania surowców i materiałów,

d) regularne kontrole i badania gotowego wyrobu,

e) ocenę jakości gotowego wyrobu na podstawie wyników kontroli i badań.

Regularna kontrola i badania surowców i materiałów oraz gotowego wyrobu powinny być

dokumentowane poprzez zapisy w dokumentacji zakładowej kontroli produkcji. Producent

powinien prowadzić wykaz tej dokumentacji w tym stosowanych formularzy i prowadzonych

zapisów.

Dokumentacja zakładowej kontroli produkcji powinna być aktualizowana w przypadku

wystąpienia zmian w wyrobie, procesie produkcji lub w systemie zakładowej kontroli

produkcji.

W procedurach lub w instrukcjach powinien zostać udokumentowany sposób:

a) nadzoru nad dokumentami i zapisami,

b) kontroli i potwierdzania zgodności surowców i materiałów z ustalonymi wymaganiami,

c) nadzoru nad procesem produkcyjnym oraz prowadzenia kontroli i badań w trakcie

wytwarzania i gotowego wyrobu,

d) nadzoru nad urządzeniami i maszynami produkcyjnymi, wyposażeniem do kontroli i badań

wyrobu z zachowaniem spójności pomiarowej,

e) prowadzenia oceny zgodności wyrobu z wymaganiami niniejszej Aprobaty Technicznej,

f) postępowania z wyrobem niezgodnym,

g) postępowania ze zgłoszonymi reklamacjami dotyczącymi jakości gotowego wyrobu lub

surowców i materiałów,

h) prowadzenia działań korygujących i zapobiegawczych,

i) przeprowadzania audytów wewnętrznych i przeglądów zarządzania,

j) szkolenia personelu.

System zarządzania jakością stosowany wg wymagań PN-EN ISO 9001 może być uznany za

system zakładowej kontroli produkcji, jeżeli są również spełnione wymagania niniejszej

Aprobaty Technicznej.

5.4 Badania gotowych wyrobów

5.4.1 Program badań

Program badań gotowych wyrobów obejmuje badania bieżące i uzupełniające.

5.4.2 Badania bieżące

Badania bieżące gotowych wyrobów obejmują sprawdzenie następujących właściwości:

a) skurcz wzdłużny rur wg tablicy, lp. 6,

b) zabezpieczenie antykorozyjne elementów systemu mocującego wg tablicy, lp. 10,

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 10/20

c) wygląd zewnętrzny wg tablicy, lp. 12,

d) tolerancja wymiarów wg tablicy, lp.13.

5.4.3 Badania uzupełniające

Badania uzupełniające gotowych wyrobów obejmują sprawdzenie następujących właściwości:

a) masowy wskaźnik szybkości płynięcia MFR wg tablicy, lp. 1,

b) czas indukcji utleniania (OIT) wg tablicy, lp. 2,

c) maksymalna zmiana masowego wskaźnika szybkości płynięcia (MFR) wg tablicy, lp. 5,

d) test piecowy dla kształtek wtryskowych wg tablicy, lp. 7,

e) sztywność obwodowa rur wg tablicy, lp. 8,

f) szczelność połączeń wg tablicy, lp. 9.

5.5 Pobieranie próbek do badań

Próbki do badań należy pobierać zgodnie z ustaleniami dokumentacji zakładowej kontroli

produkcji.

5.6 Częstotliwość badań

a) Badania bieżące powinny być wykonywane dla każdej partii wyrobu zgodnie z planem

badań ustalonym w dokumentacji zakładowej kontroli produkcji, lecz nie rzadziej niż raz

w roku oraz przy każdej zmianie składu surowca i technologii produkcji.

b) Badania uzupełniające powinny być wykonywane zgodnie z planem badań ustalonym

w dokumentacji zakładowej kontroli produkcji, lecz nie rzadziej niż co 3 lata oraz przy

każdej zmianie składu surowca i technologii produkcji.

5.7 Ocena wyników badań

Wyrób należy uznać za zgodny z wymaganiami niniejszej Aprobaty Technicznej IBDiM,

jeżeli wyniki wszystkich badań są pozytywne.

6 KLASYFIKACJA WYNIKAJĄCA Z ODRĘBNYCH PRZEPISÓW I POLSKICH

NORM

6.1 Polska Klasyfikacja Wyrobów i Usług (PKWiU):

- rury i kształtki: 25.21.21.10

- elementy mocujące: 27.21.20-50; 28.75.27-37.44; 28.11.23-63.19; 28.74.11-90.00; 27.22.10-

55.69; 28.74.11-87.33; 28.74.11-87.32; 28.74.11-87.10; 28.62.30-25.33; 28.74.11-33.32;

28.11.23-63.49; 29.71.29-00.00; 28.11.10-35.52; 28.75.27-37.43; 28.11.10-35.59

6.2 Polska Scalona Nomenklatura Towarowa Handlu Zagranicznego (PCN):
- rury i kształtki: 39172110

- elementy mocujące: 730719100; 732690600; 721691300; 731822000; 732690980;

730429110; 731819000; 731815410; 731816910; 820330000; 731815810; 737829000;

731819000; 781813000; 85168091; 730290990; 73269060; 730890990; 730799900;

940600390; 7326909800

7 WYTYCZNE DOTYCZĄCE PAKOWANIA, SKŁADOWANIA I TRANSPORTU

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 11/20

ORAZ SZCZEGÓŁOWY SPOSÓB ZNAKOWANIA WYROBU BUDOWLANEGO

7.1 Wytyczne dotyczące pakowania

Rury WAVIN powinny być pakowane w zależności od ilości i ustaleń pomiędzy dostawcą

i odbiorcą w sztangi, pojedynczo lub w zwoje.

Kształtki i elementy mocowań powinny być pakowane w kartony lub inne opakowania

w zależności od ich gabarytów.

7.2 Wytyczne dotyczące składowania

Rury luzem należy składować w pozycji poziomej, na równym podłożu, na podkładach

drewnianych, z tworzywa sztucznego lub gumy.

Kształtki powinny być przechowywane w opakowaniach fabrycznych.

7.3 Wytyczne dotyczące transportu

Rury należy transportować w położeniu poziomym. Podczas załadunku i rozładunku należy

zachować ostrożność, aby nie uszkodzić elementów. Wyroby nie mogą być przeciągane po

podłożu, lecz przenoszone.

7.4 Szczegółowy sposób znakowania wyrobu budowlanego

Wyrób należy oznakować znakiem budowlanym zgodnie z rozporządzeniem Ministra

Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności

wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. Nr 198,

poz. 2041 ze zm.).

Do wyrobu budowlanego oznakowanego znakiem budowlanym producent jest obowiązany

dołączyć informację zawierającą:

a) określenie, siedzibę i adres producenta oraz adres zakładu produkującego wyrób

budowlany;

b) identyfikację wyrobu budowlanego zawierającą: nazwę techniczną, nazwę handlową,

wymiary nominalne, typ, oznaczenie materiału, według specyfikacji technicznej;

c) numer i rok wydania niniejszej Aprobaty Technicznej IBDiM, z którą potwierdzono

zgodność wyrobu budowlanego;

d) numer i datę wystawienia krajowej deklaracji zgodności;

e) inne dane, jeżeli wynika to ze specyfikacji technicznej.

Informację należy dołączyć do wyrobu budowlanego w sposób umożliwiający zapoznanie się

z nią przez stosującego ten wyrób.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 12/20

8 WYKAZ DOKUMENTÓW WYKORZYSTANYCH W POSTĘPOWANIU

APROBACYJNYM, W TYM WYKAZ RAPORTÓW Z BADAŃ WYROBU

BUDOWLANEGO

8.1 Polskie Normy

a) PN-EN 728:1999 Systemy przewodowe z tworzyw sztucznych -- Rury i kształtki z

poliolefin -- Oznaczanie czasu indukcji utleniania

b) PN-EN 1277 Systemy przewodów rurowych z tworzyw sztucznych - Systemy

przewodów rurowych z tworzyw termoplastycznych do bezciśnieniowych sieci

układanych pod ziemią - Metoda badania szczelności połączeń z elastomerowym

pierścieniem uszczelniającym

c) PN-EN 10025-2 Wyroby walcowane na gorąco ze stali konstrukcyjnych - Część 2:

Warunki techniczne dostawy stali konstrukcyjnych niestopowych

d) PN-EN 10088-1 Stale odporne na korozję - Część 1: Gatunki stali odpornych na

korozję

e) PN-EN 10111 Blachy i taśmy ze stali niskowęglowych walcowane na gorąco w sposób

ciągły, przeznaczone do obróbki plastycznej na zimno - Warunki techniczne dostawy

f) PN-EN 10130 Wyroby płaskie walcowane na zimno ze stali niskowęglowych do

obróbki plastycznej na zimno - Warunki techniczne dostawy

g) PN-EN 10305-1 Rury stalowe precyzyjne - Warunki techniczne dostawy - Część 1:

Rury bez szwu ciągnione na zimno

h) PN-EN 10305-5 Rury stalowe precyzyjne -- Warunki techniczne dostawy - Część 5:

Rury ze szwem kalibrowane na zimno o przekroju kwadratowym i prostokątnym

i) PN-EN 13811:2005 Szerardyzacja - Cynkowe powłoki dyfuzyjne na wyrobach

stalowych – Wymagania

j) PN-EN ISO 580 Systemy przewodów rurowych i rur osłonowych z tworzyw

sztucznych - Kształtki wtryskowe z tworzyw termoplastycznych - Metody wizualnej

oceny zmian w wyniku ogrzewania

k) PN-EN ISO 1133 Tworzywa sztuczne - Oznaczanie masowego wskaźnika szybkości

płynięcia (MFR) i objętościowego wskaźnika szybkości płynięcia (MVR) tworzyw

termoplastycznych

l) PN-EN ISO 1183-2 Tworzywa sztuczne - Metody oznaczania gęstości tworzyw

sztucznych nieporowatych - Część 1: Metoda zanurzeniowa, metoda piknometru

cieczowego i metoda miareczkowa

m) PN-EN ISO 1461 Powłoki cynkowe nanoszone na żeliwo i stal metodą zanurzeniową -

Wymagania i metody badań

n) PN-EN ISO 2081 Powłoki metalowe i inne nieorganiczne - Elektrolityczne powłoki

cynkowe z dodatkową obróbką na żelazie lub stali

o) PN-EN ISO 2178 Powłoki niemagnetyczne na podłożu magnetycznym - Pomiar

grubości powłok - Metoda magnetyczna

p) PN-EN ISO 2505 Rury z tworzyw termoplastycznych - Skurcz wzdłużny - Metoda i

warunki badania

q) PN-EN ISO 2808 Farby i lakiery - Oznaczanie grubości powłoki

r) PN-EN ISO 3126 Systemy przewodów rurowych z tworzyw sztucznych - Elementy z

tworzyw sztucznych - Sprawdzanie wymiarów

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 13/20

s) PN-EN ISO 9001 Systemy zarządzania jakością - Wymagania

t) PN-EN ISO 9969 Rury z tworzyw termoplastycznych - Oznaczanie sztywności

obwodowej

u) PN-H-84023-07 Stal określonego zastosowania - Stal na rury – Gatunki

v) PN-EN ISO 9001 Systemy zarządzania jakością – Wymagania.

8.2 Raporty z badań wyrobu budowlanego

a) Sprawozdanie z badań Nr 028/2015, Badanie rur PEHD na zgodność z aprobatą

techniczną AT/2010-02-1894. Laboratorium zakładowe Wavin Polska S.A., Buk,

czerwiec 2015 r.

b) Sprawozdanie z badań Nr 029/2015, Badanie kształtek PEHD na zgodność z aprobatą

techniczną AT/2010-02-1894. Laboratorium zakładowe Wavin Polska S.A., Buk,

czerwiec 2015 r.

c) Sprawozdanie z badań Nr 032/2015, Badanie kształtek PEHD do odwodnień

wiaduktów i mostów. Laboratorium zakładowe Wavin Polska S.A., Buk, lipiec 2015 r.

d) Sprawozdanie Nr 35/15/TW-1 z badań wytrzymałościowych elementów mocowań.

Instytut Badawczy Dróg i Mostów, Żmigród, sierpień 2015 r.

9 POUCZENIE

9.1 Aprobata Techniczna nie jest dokumentem upoważniającym do oznakowania wyrobu

budowlanego przed wprowadzeniem do obrotu.

9.2 Niniejsza Aprobata Techniczna IBDiM może być uchylona z inicjatywy własnej

jednostki aprobującej lub na wniosek Głównego Inspektora Nadzoru Budowlanego,

po przeprowadzeniu postępowania wyjaśniającego z udziałem wnioskodawcy.

9.3 Niniejsza Aprobata Techniczna IBDiM nie narusza uprawnień wynikających z ustawy

z dnia 30 czerwca 2000 r. Prawo własności przemysłowej (Dz. U. z 2003 r. Nr 119,

poz. 1117, ze zm.).

9.4 Od niniejszej Aprobaty Technicznej IBDiM nie służy odwołanie.

Załącznik

Otrzymują:

1. Wnioskodawca: WAVIN Polska S.A., ul. Dobieżyńska 43, 64-320 Buk - 2 egz.

2. a/a Dział Normalizacji Instytutu Badawczego Dróg i Mostów,

 ul. Instytutowa 1, 03-302 Warszawa tel.: 22 614 56 59; 4, fax: 22 814 50 28 - 1 egz.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 14/20

ZAŁĄCZNIK

1. Charakterystyki geometryczne rur WAVIN

Charakterystyczne parametry wymiarowe rur WAVIN z HD-PE dotyczące nominalnej

średnicy, średnicy zewnętrznej oraz minimalnej grubości ścianek zamieszczono w tablicy Z-1.

Tablica Z-1

wymiary w milimetrach

Nominalna

średnica

Średnia średnica

zewnętrzna
Minimalna grubość ścianek (e), dla serii rur

zewnętrzna min max SDR 33 SDR 26 SDR 21 SDR 17,6 SDR 17 SDR 13,6 SDR 11

DN/OD dem,min dem,max
S 16

SN 2

S 12,5

SN 4

S 10

SN 8

S 8,3

SN 14

S 8

SN 16

S 6,3

SN 32

S 5

SN 64
1 2 3 4 5 6 7 8 9 10

50

63

75

90

110

125

140

160

180

200

225

250

280

315

355

400

450

500

560

630

50

63

75

90

110

125

140

160

180

200

225

250

280

315

355

400

450

500

560

630

50,5

63,6

75,7

90,9

111,0

126,2

140,9

161,5

181,1

201,8

226,4

252,3

281,7

317,9

357,2

402,4

452,7

503,0

563,4

633,8

-

2,0

2,4

3,0

3,4

3,9

4,3

4,9

5,5

6,2

6,9

7,7

8,6

9,7

10,2

12,3

13,8

15,3

17,2

19,3

2,0

2,5

2,9

3,5

4,2

4,8

5,4

6,2

6,9

7,7

8,6

9,6

10,7

12,1

13,6

15,3

17,2

19,1

21,4

24,1

2,4

3,0

3,6

4,3

5,3

6,0

6,7

7,7

8,6

9,6

10,8

11,9

13,4

15,0

16,9

19,1

21,5

23,9

26,7

30,0

2,9

3,6

4,3

5,1

6,3

7,1

8,0

9,1

10,2

11,4

12,8

14,2

15,9

17,9

-

-

-

-

-

-

3,0

3,8

4,5

5,4

6,6

7,4

8,3

9,5

10,7

11,9

13,4

14,8

16,6

18,7

21,1

23,7

26,7

29,7

33,2

37,4

3,7

4,7

5,6

6,7

8,1

9,2

10,3

11,8

13,3

14,7

16,6

18,4

20,6

23,2

26,1

29,4

33,1

36,8

41,2

46,3

4,6

5,8

6,8

8,2

10,0

11,4

12,7

14,6

16,4

18,2

20,5

22,7

25,4

28,6

32,2

36,3

40,9

45,4

50,8

57,2

Charakterystyczne parametry wymiarowe rur WAVIN z PP dotyczące nominalnej średnicy,

średnicy zewnętrznej oraz minimalnej grubości ścianek zamieszczono w tablicy Z-2.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 15/20

Tablica Z-2

wymiary w milimetrach

Nominalna

średnica

Średnia średnica

zewnętrzna
Minimalna grubość ścianek (e), dla serii rur

zewnętrzna min max SDR 41 SDR 33 SDR 26 SDR 21 SDR 17,6 SDR 17 SDR 13,6

DN/OD dem,min dem,max
S 20

SN 2

S 16

SN 4

S 12,5

SN 8

S 10

SN 16

S 8,3

SN 30

S 8

SN 32

S 6,3

SN 64
1 2 3 4 5 6 7 8 9 10

50

63

75

90

110

125

140

160

180

200

225

250

280

315

355

400

450

500

560

630

50

63

75

90

110

125

140

160

180

200

225

250

280

315

355

400

450

500

560

630

50,5

63,6

75,7

90,9

111,0

126,2

140,9

161,5

181,1

201,8

226,4

252,3

281,7

317,9

357,2

402,4

452,7

503,0

563,4

633,8

1,8

1,8

1,9

2,2

2,7

3,1

3,5

4,0

4,4

4,9

5,5

6,2

6,9

7,7

8,7

9,8

11,1

12,3

13,7

15,4

1,8

2,0

2,3

2,8

3,4

3,9

4,3

4,9

5,5

6,2

6,9

7,7

8,6

9,7

10,9

12,3

13,8

15,3

17,2

19,3

2,0

2,5

2,9

3,5

4,2

4,8

5,4

6,2

6,9

7,7

8,6

9,6

10,7

12,1

13,6

15,3

17,2

19,1

21,4

24,1

2,4

3,0

3,6

4,3

5,3

6,0

6,7

7,7

8,6

9,6

10,8

11,9

13,4

15,0

16,9

19,1

21,5

23,9

26,7

30,0

2,9

3,6

4,3

5,1

6,3

7,1

8,0

9,1

10,2

11,4

12,8

14,2

15,9

17,9

-

-

-

-

-

-

3,0

3,8

4,5

5,4

6,6

7,4

8,3

9,5

10,7

11,9

13,4

14,8

16,6

18,7

21,1

23,7

26,7

29,7

33,2

37,4

3,7

4,7

5,6

6,7

8,1

9,2

10,3

11,8

13,3

14,7

16,6

18,4

20,6

23,2

26,1

29,4

33,1

36,8

41,2

46,3

2 Szczegółowy opis wykonywania przyłączy do wpustów, przyłączy sączków oraz

systemów mocowania instalacji odwodnieniowej

2.1 Przyłącza do wpustów mostowych

Przyłączenie rur wraz z kształtkami WAVIN, zamocowanymi do konstrukcji obiektu

inżynierskiego poprzez stalowy system mocujący WAVIN z wpustem mostowym następuje

poprzez mufę termokurczliwą (dla wpustów o wylocie DN 150 i DN 200), kielich z korkiem

lub kielich kompensacyjny (dla wpustów o wylocie DN 150). Miejsce takiego połączenia

powinno być zabetonowane w płycie mostowej lub, jeśli połączenie następuje z wystającym z

płyty króćcem od wpustu, to w pobliżu połączenia na rurze WAVIN należy umieścić punkt

stały. Łącząc wpust mostowy z instalacją odwodnieniową obiektu inżynierskiego należy

zachować minimalny spadek wynoszący 5%. Schemat podłączenia instalacji odwodnieniowej

WAVIN do wpustu mostowego zamieszczono na rysunku Z-1.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 16/20

KL – kielich MT – mufa termokurczliwa KK – kielich

kompensacyjny

ZR – zaślepka – rewizja CZ - czyszczak

PS – punkt stały PP – podpora przesuwna

Rysunek Z-1 - Schemat podłączenia instalacji odwodnieniowej WAVIN do wpustu mostowego

2. 2 Przyłączenie sączka

Przyłączenie sączka bezpośrednio do instalacji odwodnieniowej WAVIN następuje poprzez

zastosowanie kształtki z bezpośrednim odejściem do sączka lub poprzez rurę (giętką lub

sztywną) o średnicy nominalnej DN 50 mm podłączanej do sączka. W przypadku stosowania

rur sztywnych podłączanych do sączka należy podłączyć sączek do instalacji odwodnieniowej

WAVIN przy punkcie stałym (max. 0,5 m) lub wykorzystując ramię kompensacji przy

spełnieniu zależności L/H. Połączenie instalacji z sączkiem tworzywowym lub żeliwnym

wykonuje się przy pomocy kielicha, kielicha kompensacyjnego, mufy termokurczliwej lub

złączek adaptacyjnych.

Metody przyłączania sączka do instalacji odwodnieniowej WAVIN przedstawia rysunek Z-2.

 z rurą giętką z wykorzystaniem ramienia kompensacji przy punkcie stałym

Rysunek Z-2 - Metody przyłączania sączka do instalacji odwodnieniowej WAVIN

2.3 Systemy mocowania instalacji odwodnieniowej WAVIN

System mocowania instalacji odwodnieniowej WAVIN przeznaczony jest do stosowania z

systemem rur i kształtek HD-PE i PP objętym zakresem niniejszej Aprobaty Technicznej oraz

innymi systemami posiadającymi Aprobaty Techniczne IBDiM i przeznaczonymi do

odwadniania obiektów inżynierskich stosowanych w inżynierii komunikacyjnej.

Ze względu na zjawisko rozszerzania i kurczenia się polietylenu i polipropylenu instalacja

odwodnieniowa WAVIN powinna być montowana poprzez:

– zastosowanie ramienia kompensacyjnego,

– zastosowanie kielichów kompensacyjnych,

– zamocowanie instalacji w sposób sztywny,

– zabetonowanie.

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 17/20

Instalacja odwodnieniowa WAVIN może być montowana jako instalacja pozioma oraz

pionowa. Podczas montażu poziomego, rury mocowane są w punktach stałych i na podporach

przesuwnych. Maksymalne odległości między punktami stałymi nie mogą przekroczyć 6 m.

Obejma rurowa mocowana jest przy kielichu kompensacyjnym.

W uzasadnionych przypadkach w punkcie stałym z kielichem kompensacyjnym zaleca się

wykonanie mocowania z wykorzystaniem odciągów. Schemat mocowania rury

odwodnieniowej z wykorzystaniem odciągów przedstawia rysunek Z-3.

a) b)

H
 >

 0
,6

 m

o dc ią g

o dc ią g
u ch w y tu

łą c zn ik
d o o dc iąg u

o d c ią g

b o c z n y o d c ią g
u c h w y t u

H
 >

 0
,6

 m

łą c z n ik
d o o d c ią g u

Rysunek Z-3 - Przykład mocowania rury odwodnieniowej z wykorzystaniem odciągów:

a) górnego, b) bocznego

Mocowanie instalacji odwodnieniowej WAVIN przy pomocy podpór przesuwnych

uzależnione jest od sztywności (SN) rur odwodnieniowych. Maksymalny rozstaw podpór

przesuwnych i uchwytów mocujących dla rur odwodnieniowych o sztywności obwodowej SN

≥ 4 i SN ≥ 2 bez zastosowania rynny podporowej, przedstawiono w tablicy Z-3 i na rysunku

Z-4.

Tablica Z-3

Lp. Średnica rury Sztywność obwodowa rury SN ≥ 4 Sztywność obwodowa SN ≥ 2

[mm]

LPP

[m]

LPPK

[m]

LPP

[m]

LPPK

[m]
1 2 3 4 5 6

1 160 1,6 0,8 0,8 0,8

2 200 2,0 1,0 1,0 1,0

3 250 2,0 1,0 1,25 1,0

4 315 2,0 1,0 1,6 1,0

5 355 2,0 1,0 1,8 1,0

6 400÷630 2,0 1,0 2,0 1,0

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 18/20

PP PP PP PPK
KK

PS
max. L

max. 6 m

PS

PP LPPK

PP – podpora przesuwna

PS – punkt stały

KK – kielich kompensacyjny

PPK – podpora przesuwna przy kielichu kompensacyjnym

Rysunek Z-4 - Maksymalny rozstaw podpór przesuwnych i uchwytów mocujących dla rur o

sztywności obwodowej SN ≥ 4 i SN ≥ 2 bez rynny podporowej

Maksymalny rozstaw podpór przesuwnych i uchwytów mocujących dla rur odwodnieniowych

o sztywności obwodowej SN 2 z rynną podporową, przedstawiono w tablicy Z-4 i na rysunku

Z-5.

Tablica Z-4

Lp. Średnica rury

[mm]

LPP

[m]

LPPK

[m]
1 2 3 4

1 160 1,6 0,8

2 200 2,0 1,0

3 250÷630 2,5 1,0

OP PP PPK KK PS

50 cm

OP OP OP

RP

PS PP

max. LPP

L PPK

PP – podpora przesuwna

PS – punkt stały

KK – kielich kompensacyjny

PPK – podpora przesuwna przy kielichu kompensacyjnym

RP – rynna podporowa

OP – opaski mocujące rynnę

Rysunek Z-5 - Maksymalny rozstaw podpór przesuwnych i uchwytów mocujących

dla rur o sztywności obwodowej SN2 z rynną podporową

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 19/20

Podczas montażu pionowego, rury mocowane są w punktach stałych maksymalnie co 6 m, a

odległość uchwytów mocujących nie powinna przekraczać 15 x D. Schemat pionowego

mocowania rury odwodnieniowej o średnicy do DN 315 przedstawiono na rysunku Z-6. Dla

średnic rur powyżej DN315 uchwyt mocujący należy lokalizować pomiędzy punktami

stałymi, w połowie odległości pomiędzy nimi.

PP - podpora przesuwna

PS – punkt stały

KK – kielich kompensacyjny

Rysunek Z-6 - Schemat pionowego mocowania rury

odwodnieniowej

Zastosowanie elementów mocowań powinno zawsze uwzględniać ich nośność wg Orzeczenia

dotyczącego maksymalnej nośności konstrukcji stalowej wieszaków do mocowania instalacji

odwodnień mostów i wiaduktów stosowanych w systemowych rozwiązaniach firmy Wavin

(opracowanie Akademii Rolniczej w Poznaniu, styczeń 2008 r).

3. Elementy mocujące

3. 1 Zabezpieczenie antykorozyjne

Elementy mocujące powinny być zabezpieczone antykorozyjnie przez cynkowanie ogniowe

wg PN-EN ISO 1461 lub galwaniczne wg PN-EN ISO 2081 lub dyfuzyjne wg PN-EN 13811

z możliwością dodatkowego zabezpieczenia powłoką malarską, lub powinny być wykonane ze

stali nierdzewnej lub kwasoodpornej. Wymagania dotyczące grubości powłok

antykorozyjnych przedstawiono w tablicy Z-5.

Tablica Z-5

Właściwość Jednostka Wymaganie
Metoda badania

według
1 2 3 4

Minimalna miejscowa grubość powłok:

- cynkowych nakładanych metodą

ogniową

- cynkowych nakładanych dyfuzyjnie

- cynkowych nakładanych galwanicznie

- malarskich

μm

35

15

12

60

PN-EN ISO 2178

PN-EN ISO 2808

Wymagania dotyczące minimalnej nośności zmontowanych elementów mocujących przy

obciążeniu osiowym przedstawiono w tablicy Z-6.

PS

PP

15 x D

15 x D
max. 6 m

PP

KK

PS

 Aprobata Techniczna IBDiM Nr AT/2010-02-1894/1 strona 20/20

Tablica Z-6

Średnica nominalna

uchwytu rury
Jednostka Wymaganie

Metoda badania

według
1 2 3 4

≤ 160

200

225

250

280

315

355

400

450

500

560

630

kN

1,2

1,9

2,4

2,9

3,7

4,7

5,9

7,5

9,5

11,8

14,8

18,7

Procedura

badawcza IBDiM

TW-1-106/09

	1894-str_.pdf
	Page 1

