PLIEGO DE CONDICIONES TÉCNICAS TUBERÍA DE DRENAJE PVC RIB LOC

CONDICIONES QUE DEBEN CUMPLIR LOS MATERIALES.

TUBERÍAS DE P.V.C. EN LOS COLECTORES DRENANTES

DEFINICIÓN

Se definen como colectores drenantes de PVC aquellas tuberías de PVC rígido, conformados helicoidalmente con un perfil que presenta pared interior lisa y pared exterior con rigidizadores en forma de "T" perforado en la dirección del flujo en todo su perímetro ó según el ángulo definido en Proyecto en el caso de que funcione como sistema dren colector.
Según las acciones a la que esté sometido, podrá ir reforzado con un fleje de acero galvanizado quedando entrelazado este a la pared exterior nervada formando el conjunto un tubo de cuerpo único.

MATERIALES

Se utilizará PVC rígido no plastificado como materia prima en su fabricación. Se entiende como PVC no plastificado la resina de cloruro de polivinilo técnicamente puro (menos de 1% de impurezas), en una proporción de un 96% exento de plastificantes. Podrá contener otros ingredientes tales como estabilizadores, lubricantes, modificadores de las propiedades finales.

Las características físicas del material que constituye la pared de los tubos en el momento de la recepción en obra los de la tabla siguiente:

Características físicas

Valores

Método de ensayo

Densidad

De 1,35 a

UNE-EN ISO 1183-2:2005

1,46 kg/dm3
Coeficiente de

De 60 a 80

UNE 53126/1979

Dilatación lineal

millonésimas/ºC

Temperatura de

(79ºC

UNE-EN ISO 306:2005

Reblandecimiento (Vicat)

Resistencia a tracción simple
≥ 500 kg/cm2

UNE-EN 1452:2000

Alargamiento a la rotura
≥ 80%

UNE-EN 1452:2000

Absorción del agua

(40% g/m2

UNE-EN 1452:2000

Opacidad

(0,2%

UNE-EN ISO 13468-1:1997

Abrasión

e400000 ≥ 66,66%
DIN 19566
El perfil metálico para conformar el fleje de refuerzo será de acero del tipo DX 51 D con masa de recubrimiento Z275 especial para plegado y perfilado.

El perfil debe cumplir con la normativa para la conformación en frío según UNE-EN 10142:2001 en la que se aseguran las siguientes propiedades mecánicas.

Límite elástico Re N/mm2 (140 N/mm2

Resistencia a la tracción Rm N/mm2 (270 N/mm2

Alargamiento de rotura A80 % (22%

FABRICACIÓN DE LA TUBERÍA

El tubo se fabrica a partir de una banda nervada y perforada en los valles del material citado cuyos bordes están conformados para ser engatillados.

La banda se enrolla helicoidalmente formando el tubo del diámetro que se desee, mediante una maquina especial que, además de fijar el diámetro, efectúa el anclaje de los bordes de la banda y aplica sobre estos un compuesto químico termoplástico que actúa como soldadura.
En su configuración final, la tubería es perforada y nervada exteriormente siendo la pared interior lisa. En el caso de ir reforzada con acero, el perfil metálico se entrelaza con la pared exterior nervada a su salida de la máquina, dotándola de un elevado momento de inercia.
La unión de los tubos se realizará por medio de una junta termoplástica rígida, en la que se aplicará sellador estructural suministrado para el sellado final en el caso de que funcione como dren colector.
PUESTA EN OBRA

Los tubos de PVC perforados de pared exterior nervada y pared interior lisa, resistentes al aplastamiento e inalterables por aguas selenitosas, irán envueltos de una capa de material granular que favorezca la penetración del agua en los mismos, y a su vez el material granular quedará cubierto por un filtro no tejido a fin de que retenga los finos, que de otra forma podrían colmatar las perforaciones de la tubería.

INSTALACIÓN EN ZANJA

La tubería se colocará siguiendo las instrucciones del manual de instalación del fabricante y del manual de sellado en el caso del sistema dren colector.

ENSAYOS Y PRUEBAS

Pruebas en fábrica y control de fabricación

Normativa general

La Dirección de Obra controlará el proceso de fabricación y los materiales empleados en todos y cada uno de los elementos que deben de formar parte de la red de drenaje.

El fabricante comunicará con quince días de antelación, de manera escrita y expresa a la Dirección de Obra la fecha en que pueden comenzarse las pruebas. La Dirección de Obra puede asistir de manera personal o representada a tales pruebas. Si no asiste el fabricante enviará certificación de los resultados obtenidos.

ENSAYOS DE MATERIAS PRIMAS

El fabricante deberá asegurarse que tanto las materias primas como los compuestos y mezclas que intervienen en la fabricación, poseen características consonantes y cumplen las especificaciones requeridas para conseguir que para los productos acabados se exigen en este pliego.

En principio, los ensayos de recepción se dejan al libre criterio del fabricante. Por parte de la Dirección de Obra no se prevé efectuar ensayos contradictorios de las materias, salvo que existan discrepancias por el contratista sobre su calidad. En este caso se efectuarán las siguientes determinaciones:

En la banda de PVC:

- Determinación de la temperatura de reblandecimiento Vicat.
- Contenido en cenizas.

- Resistencia a tracción.

- Dimensiones.
En el perfil metálico de refuerzo de la tubería de PVC:

Debe cumplir con la normativa para la conformación en frío según UNE-EN 10142:2001 en la que se aseguran las siguientes propiedades mecánicas.

· Límite elástico Re N/mm2 (140 N/mm2
· Resistencia a la tracción Rm N/mm2 (270 N/mm2
· Alargamiento de rotura A80 % (22%

Los gastos de los ensayos y pruebas a efectuar serán a cargo del contratista.

Los ensayos que sea preciso efectuar en los laboratorios designados por la Dirección de Obra como consecuencia de interpretaciones dudosas de los resultados de los ensayos en fábrica o en obra, serán abonados por el contratista o el promotor, si, como consecuencia de ellos, se rechazaran o admitiesen, respectivamente, los materiales o partes de ellos ensayados.

CONTROL PROCESO FABRICACION

Se realizarán sobre muestras obtenidas a lo largo del proceso de producción de los tubos y accesorios, procediendo a los siguientes ensayos:

- Cada dos horas y a la salida del tubo de cada extrusora se efectuarán las determinaciones siguientes:

a) Examen visual de aspecto general (acabado exterior e interior de la pared del tubo)

b) Pruebas dimensionales (diámetro exterior, concentricidad, ovalización y espesor)

Una vez hechas las comprobaciones y conformado el tubo el operario maquinista responsable de la fabricación dará el visto bueno y marcará el material quedando así listo e identificado para su utilización. En caso contrario el material quedará marcado como producto no conforme y no apto para su utilización, tratándolo siguiendo el correspondiente procedimiento como producto no conforme.

PRUEBAS DE LOS PRODUCTOS ACABADOS

Se realizarán a juicio de la Dirección de Obra las siguientes pruebas sobre la tubería acabada:

· Examen del aspecto exterior

· Opacidad

· Pruebas de forma y dimensiones

· Prueba de resistencia al impacto

· Prueba de rigidez circunferencial

· Prueba de resistencia a la abrasión

· FORMACION Y CONTROLES

Las pruebas a efectuar constituyen un método doble de control para garantizar una probabilidad baja de que existan elementos defectuosos.

Las partidas o lotes de tubería quedan identificados por su fecha de salida y número de albarán quedando los tubos ensayados identificados mediante fecha de salida, albarán, serie y diámetro nominal.

El proveedor clasificará los elementos cuyo número de unidades variará en función del diámetro de los colectores. Los tubos deberán estar identificados por serie con un procedimiento de señalización adherido a la pieza.

El Director de Obra, recibirá una relación de las piezas a examinar y por un procedimiento aleatorio escogerá el número de elementos necesario para cada etapa de control.

Siempre que una partida sea desechada, se identificarán y marcarán todas las piezas por algún procedimiento que permita su fácil reconocimiento como no aptas (etiqueta de producto No Conforme). Además se tomará nota del distintivo identificativo de cada pieza para evitar fraudes. En el caso de que estos elementos se incluyesen en la obra, en contra de las instrucciones de la Dirección de Obra, a juicio de la misma, podrá llegarse a la rescisión del contrato.

· EXAMEN DEL ASPECTO EXTERIOR

Los tubos deberán presentar a simple vista una distribución uniforme de color, y estarán libres de aristas, rebajas, rayas, fisuras, granos, poros, ondulaciones u otros defectos.

Se comprobará en la sección transversal la homogeneidad de coloración y se observará si existen inclusiones extrañas, grietas, burbujas u otros defectos.

Se rechazará cualquier elemento (tubo o accesorio) que presente señales de haberse reparado en frío o en caliente, o que por cualquier otro defecto observado en el examen a simple vista, el Director de Obra considere no apto para su empleo. Su número se eliminará de la lista para efectuar el muestreo y las piezas eliminadas no se repondrán en el lote, debiendo quedar este con su número de piezas primitivo rebajado en las piezas eliminadas.

- OPACIDAD

 Se verificará que no pasa al interior del tubo más del 0,2 por cien de la luz visible que incide en el exterior.

-
FORMA Y DIMENSIONES

Se realizará la prueba en cinco (5) tubos de cada lote para verificar lo siguiente:

· Ortogonalidad de los extremos del tubo

· Alineación de las generatrices

· Longitud

· Diámetro exterior

· Espesor de la pared del tubo

· Ovalización

Las pruebas se realizarán a 20 (2º C. Y a 65 (2% de humedad relativa, sin acondicionamiento previo de los tubos.

Las pruebas se verificarán de la siguiente manera:

Se medirá cada una de las dimensiones de los cinco tubos seleccionados. Se hallará la media aritmética de cada dimensión y las desviaciones con respecto a la media.

Se obtendrá la desviación típica y el intervalo de confianza con una fiabilidad del noventa y cinco y medio por ciento (95,5 %). El intervalo de confianza será: m Más – menos 2.S., siendo m la medida y la S la desviación típica de los valores medidos.

Si los valores extremos del intervalo de confianza no superan las tolerancias, se admitirá el lote. En caso contrario, se rechazará.

Procedimiento para efectuar estas determinaciones

Ortogonalidad de los extremos del tubo: Se colocarán cada uno de los tubos objeto de ensayo sobre una superficie plana que permita rodarlos y comprobar mediante escuadras la ortogonalidad del plano ideal que debe formar cada extremo con la generatriz.
Alineación de las generatrices: Se medirá la flecha máxima mediante una regla o un hilo de albañil bien tensado entre los extremos del tubo. La medida se efectuará con un calibrador pie de rey que aprecie como mínimo 0,5 mm.

Longitud del tubo: Se medirá con cinta métrica graduada en milímetros. Se tomarán dos medidas sobre generatrices opuestas, tomando la media como resultado válido. La precisión de las medidas será como mínimo de 1 mm.

Diámetro exterior: Se medirá con un instrumento de medida calibrado anualmente con una precisión de 1 mm. Se efectuarán cuatro (4) medidas por tubo sobre dos diámetros perpendiculares en cada una de las dos secciones situadas a 1/3 de la longitud nominal de cada extremo, tomándose la media de las cuatro como resultado, con aproximación de 0,05 mm.

 Espesor de la pared del tubo: Se determinará con un micrómetro de superficies curvas con una precisión de 0,05 mm.

 Las medidas se efectuarán en dos secciones situadas como mínimo a 20 mm. de los extremos del tubo. En cada tubo se tomarán cuatro medidas en cada una de dichas secciones en los extremos de dos diámetros perpendiculares.

Ovalización: Para su medición se utilizará la muestra de cinco (5) tubos separados anteriormente. Se practicará un ensayo consistente en hacer pasar por el interior de cada tubo una bola calibrada con el umbral de tolerancia o bien dos discos iguales y paralelos en la dimensión apropiada, sujetos a un vástago rígido y separados entre sí una distancia igual o superior al diámetro del tubo.

Si la galga no pasa a través de uno de los tubos, se tomarán otro cinco (5) al azar para realizar una segunda prueba análoga. Si la segunda prueba es positiva, se acepta el lote completo desechando el defectuoso. Si la segunda prueba arroja algún tubo defectuoso, se rechaza el lote.

Si en la primera prueba se obtiene más de un tubo defectuoso se rechazará la partida.

El valor de la ovalización se expresará en mm. con una aproximación de 0,05 mm.

· PRUEBA DE RIGIDEZ CIRCUNFERENCIAL

Para la realización de esta prueba se cogen tres muestras de tubo con su longitud correspondiente según la Norma DIN 16961, UNE 9969 ó UNE 53994, en las cuales se especifica la longitud del ensayo.
Para el ensayo de cada muestra se coloca ésta en un bastidor de carga de tal forma que descanse sobre la generatriz inferior del cilindro y sobre la generatriz superior se aplica la carga. Éste bastidor de carga está nivelado sobre el terreno y posee un sistema de aproximación de carga hidráulico que al aplicar la carga total del ensayo libera el pasador de sujeción para que no interfiera en los resultados.

Para asegurar la inmovilidad de la muestra a ensayar se sujeta la generatriz inferior mediante un tubo metálico de sección circular de 42mm de diámetro y una longitud de 1.300mm. anclado al bastidor de carga.

Para la aplicación de la carga se utiliza un tubo de perfil rectangular de 160mm. de ancho, 80mm. de alto y una longitud de 1.100 mm, provisto de cuatro barras equidistantes cuya misión es centrar las pesas que se añaden para completar la carga.

El conjunto de la carga se aplica sobre la zona exterior del tubo en la generatriz superior.

El sistema de medida para todas las series se realiza por medio de tres relojes comparadores de 50mm de campo y una sensibilidad de 0,01mm. Estos relojes comparadores se instalan en un sistema de fijación al bastidor de carga para que no reciban ningún tipo de interferencia de la carga.

Para controlar la medida de variación del diámetro vertical en cada tubo se colocan tres puntos de medida, situando uno en la sección central y los otros dos a unos 50mm. de las secciones extremas.

Para la realización del ensayo se procede primero antes de aplicar la carga alguna a la medición del diámetro exterior del tubo por medio del perímetro, la longitud y el espesor de pared del tubo. Posteriormente una vez instalado el tubo en el bastidor de carga así como los relojes comparadores y las pesas calculadas, se toma una medición sin carga y a continuación se aplica la carga total del ensayo tomando medidas de los relojes comparadores en tiempo inmediato a la aplicación, a los diez minutos y a las 24 horas.

La carga aplicada en cada serie se determina en lo especificado en la Norma de referencia:

[image: image1.wmf]x

l

d

S

F

i

R

×

×

×

=

03

,

0

24

Siendo:

F
Carga de ensayo en KN

SR24
Rigidez anular en KN/m2

di
Diámetro efectivo interior del tubo en metros

I
Longitud de ensayo en metros

· Coeficiente de deformación para variaciones de di del 3%

[image: image2.wmf]x

l

d

F

S

iv

R

×

D

=

La rigidez circunferencial se obtiene según la Norma a partir de la expresión:

En la que:

F
Carga en KN

(div
Variación de di en metros

I
Longitud del tubo en metros

· Coeficiente de deformación obtenido por interpolación

Los valores utilizados en la expresión anterior son los correspondientes a las deformaciones en 24 horas de colocada la carga de ensayo.

Según el Pliego de Prescripciones Técnicas Generales para Tuberías de Saneamiento de Poblaciones la flecha máxima admisible del tubo será el 5 por 100 del diámetro nominal; y el coeficiente de seguridad al pandeo o colapso, del tubo será como mínimo dos.
· PRUEBA DE RESISTENCIA A LA ABRASIÓN

Para el ensayo se somete una muestra de tubería de un metro de longitud a las siguientes condiciones de acuerdo con los requisitos establecidos en la norma DIN 19566 partes 1 y 2 "Tubos y Accesorios de materiales sintéticos termoplásticos para tuberías de canales de aguas residuales y alcantarillados con pared perfilada y superficie interna lisa".

· Se determina el espesor inicial de una probeta de 1 metro de longitud.

· Se llena la probeta con una mezcla de arena, agua y grava de cuarzo natural de partícula redonda sometiéndola a un movimiento de ciclaje con ángulo de 22.5°.

· Se deja la probeta por espacio de 100.000 ciclos teniendo como parámetro 20 ciclos / minuto.

· Se determina el espesor obtenido a los 25000, 50000, 75000 y 100000 ciclos.

Finalizado el ensayo luego de los 400000 ciclos, se obtiene el espesor promedio y se calcula la disminución de espesor en peso.

De acuerdo con la norma se acepta un máximo de 33.33% del espesor inicial.

MATERIALES PARA EL RELLENO

Los materiales para el relleno de la zanja, donde van alojadas las tuberías, serán los siguientes:

El material de relleno que rodea el tubo consiste en una grava lavada de granulometría 20 – 40mm. llegando sobre la clave a un espesor de 0,20m. en colectores drenantes menores de 600mm. y de 0,25m. en colectores drenantes de 600mm. ó superiores.

A su vez el material granular quedará cubierto por un filtro no tejido a fin de que retenga los finos, que de otra forma podrían colmatar las perforaciones de la tubería.

El resto del relleno de la zanja se hará con productos procedentes de la excavación, compactados al 95% del proctor modificado.

CONDICIONES DE EJECUCIÓN

TUBERÍAS

Transporte y manipulación

En las operaciones de carga, transporte y descarga de los tubos, se evitarán los golpes, depositándolos sin brusquedad en el suelo, se evitará rodarlos sobre piedras y, en general, se tomarán las precauciones necesarias para que no sufran golpes de importancia.

Los tubos se descargarán, a ser posible, cerca del lugar donde deben de ser colocados, evitando que queden apoyados sobre puntos aislados. Los tubos acopiados en los bordes de las zanjas y dispuestos para su montaje, deben ser examinados por el Ingeniero Director o su representante, que rechazará aquellos que presenten algún defecto perjudicial.

Al almacenarlos de forma horizontal, un tubo debe descansar entre dos de la capa inferior. La altura de apilamiento no sobrepasará 1,5 metros. En zonas cálidas o con temperaturas superiores a 50º ésta altura se reducirá a 1 metro.

Excavación de las zanjas

Las dimensiones de las zanjas se ajustarán a lo especificado en los planos y mediciones de este proyecto, siendo recomendable que no transcurran más de ocho días entre la excavación de la zanja y la colocación de las tuberías.

Las zanjas pueden abrirse a mano o mecánicamente, pero en cualquier caso, su trazado deberá ser correcto, perfectamente alineado en planta, con la rasante uniforme y las paredes laterales estables.

Montaje de los tubos y relleno de zanjas.

Los tubos irán apoyados sobre el terreno natural rasanteado, previamente colocado el geotextil y exento de piedras y aristas cortantes. El relleno se realizará con grava de granulometría 20/40mm. dejándola caer sobre la clave del tubo a una distancia no mayor de 30cm y repartirla hacia ambos lados, llegando sobre la clave a un espesor de 0,20m. en colectores drenantes menores de 600mm. y de 0,25m. en colectores drenantes de 600mm. ó superiores.

A continuación se realizará el relleno con productos seleccionados de la excavación al 95% del Proctor Modificado.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image3.wmf]x

l

d

S

F

i

R

×

×

×

=

03

,

0

24

[image: image4.wmf]x

l

d

F

S

iv

R

×

D

=

_1084810865.unknown

_1084812128.unknown

