
СХЕМЫ ВХОДНОГО И ОПЕРАЦИОННОГО КОНТРОЛЯ КАЧЕСТВА СТРОИТЕЛЬНО-МОНТАЖНЫХ РАБОТ


ПРОКЛАДКА ПЛАСТМАССОВЫХ ТРУБОПРОВОДОВ ВНУТРЕННИХ САНИТАРНО-ТЕХНИЧЕСКИХ СИСТЕМ


Технические требования

ГОСТ 18599-83*
________________

[image: image1.jpg]


Действует ГОСТ 18599-2001. - Примечание изготовителя базы данных.

ГОСТ Р 50838-95* Трубы из полиэтилена для газопроводов.


ТУ 2248-008-21171125-99 Трубы гибкие для хозяйственно-питьевого водоснабжения.


ТУ 2248-052-00284581-98 Трубы из сшитого полиэтилена напорные.


ТУ 2248-001-32235015-95 Трубы напорные из полиэтилена.


ТУ 2248-001-41869193-96 Трубы напорные из полиэтилена.


ТУ 2248-034-00203536-97 Трубы полиэтиленовые (ПЭ 100) для газопроводов повышенного давления до 1,2 МПа.


ТУ 6-19-374-87 Трубы радиационно-химически модифицированные из полиэтилена низкого давления для подводок горячего водоснабжения.


ТУ 2248-001-02958115-94 Трубы напорные из вторичного гранулированного полиэтилена.


ТУ 2248-008-00284581-98 Трубы и фасонные части из полиэтилена низкого давления вторичного.


ТУ 2248-001-05220999-99, ТУ 2248-001-05220999-99 Трубы из структурированного полиэтилена с теплоизоляцией из пенополиэтилена.


ТУ 6-49-14-89 Детали соединительные из полиэтилена высокого давления для напорных труб.


ТУ 6-49-22-90 Детали соединительные из полиэтилена низкого давления для напорных труб.


ТУ 34-08-10442-90 Детали соединительные сварные из полиэтилена для напорных трубопроводов.


ТУ 6-19-218-86 Детали соединительные из полиэтилена низкого давления сварные и гнутые для напорных труб.


ТУ 6-19-359-97 Детали соединительные из полиэтилена низкого давления для газопроводов.


ТУ 2248-032-00203536-96 Детали соединительные из полиэтилена с удлиненными хвостовиками.


ТУ 2291-033-00203536-96 Муфты полиэтиленовые с закладными электронагревателями для газопроводов.


ГОСТ 22689.0-89 - ГОСТ 22689.2-89 Трубы полиэтиленовые канализационные и фасонные части к ним. Общие технические условия. Сортамент. Конструкция.


ТУ 2531-029-00284581-98 Кольца резиновые уплотнительные для канализационных полиэтиленовых труб и фасонных частей к ним.


ТУ 4926-009-00284581-94, ТУ 4926-001-00006067-2000 Трубы полиэтиленовые канализационные и фасонные части к ним.


ТУ 4926-002-02066339-98 Фасонные части сварные к полиэтиленовым канализационным трубам.


ГОСТ 28117-89 Трубы из непластифицированного поливинилхлорида. Типы и сортамент.


ТУ 6-19-231-87 Трубы напорные из непластифицированного поливинилхлорида.


ТУ 6-49-4-88 Трубы ПВХ-12,5 напорные с раструбом из непластифицированного поливинилхлорида.


ТУ 6-19-223-85 Детали соединительные из непластифицированного поливинилхлорида для соединений под резиновое кольцо.


ТУ 6-19-221-85 Отводы для труб из непластифицированного поливинилхлорида.


ТУ 6-49-18-90 Детали соединительные из непластифицированного поливинилхлорида для клеевых соединений напорных труб.


ТУ 2248-011-00284581-96 Детали фасонные напорных трубопроводов из непластифицированного поливинилхлорида для энергетических систем.


ТУ 2248-029-00284581-98 Детали соединительные из непластифицированного поливинилхлорида клеевого и резьбового типов соединений для напорных трубопроводов.


ТУ 2242-022-00284581-97 Клей для соединения труб и фасонных частей из непластифицированного поливинилхлорида.


ТУ 38.1051933-93 Кольца резиновые уплотнительные для напорных трубопроводов из непластифицированного поливинилхлорида.


ТУ 6-19-215-86 Трубы для электропроводок гладкие из непластифицированного поливинилхлорида.


ТУ 6-19-307-86 Трубы и патрубки из непластифицированного поливинилхлорида для канализации.


ТУ 6-19-308-86 Части фасонные из непластифицированного поливинилхлорида для канализационных труб.


ТУ 6-49-33-92 Части фасонные из непластифицированного поливинилхлорида для канализационных труб.


ТУ 21-00284581-002-92 Фасонные части из непластифицированного поливинилхлорида для систем внутренней канализации.


ТУ 6-49-0203534-94-93 Трубы из непластифицированного поливинилхлорида для водостоков.


ТУ 21-0282129-395-91 Трубы и фасонные части пластмассовые для комплектов внутренней канализации.


ТУ 38.102100-89 Трубы полипропиленовые напорные.


ТУ 6-06-20-19-89 Трубы полипропиленовые.


ТУ 2248-006-41989945-98 Трубы напорные из сополимера пропилена "Рандом сополимер" (PPRC).


ТУ 2248-025-00284581-98 Трубы напорные и соединительные детали к ним из полипропилена ППРС20-Рн10.


ТУ 2248-026-00284581-98 Трубы и фасонные части из полипропилена, стойкие к высоким температурам ТК 50-ПП.


ТУ 2248-031-00284581-98 Трубы напорные пластмассовые с металлическими соединительными деталями для систем холодного и горячего водоснабжения.


ТУ 2248-032-00284581-98 Трубы напорные и соединительные части к ним из сополимера пропилена для холодного и горячего водоснабжения и отопления.


ТУ 2248-001-01032739-2000 Трубы напорные и муфты соединительные из полипропилена.


ТУ 2248-002-29558585-2001 Трубы напорные из полипропилена.


ТУ 2248-004-39930985-98 Трубы напорные полипропиленовые.


ТУ 2248-006-02479908-2000 Трубы полипропиленовые напорные для холодного и горячего водоснабжения.


ТУ 2248-011-07505803-2000 Трубы напорные полипропиленовые.


ТУ 2248-034-00284581-99 Трубы и фасонные части из сополимера пропилена, стойкие к высоким температурам для систем внутренней канализации.


ТУ 2248-023-39785684-99 Трубы и фасонные части из полипропилена и сополимера полипропилена, стойкие к высоким температурам.


ТУ 4926-005-41989945-97 Трубы и патрубки из полипропилена для канализации.


ТУ 4926-002-48852965-2001 Трубы канализационные и фасонные части к ним из полипропилена.


ТУ 4926-012-10258780-99 Трубы и фасонные части для систем канализации из полиэтилена и пропилена.


ТУ 2290-001-12333095-96 Трубы МПТ и соединительные детали к ним.


ТУ 2248-001-29325094-97 Трубы металлополимерные.


ТУ 2248-001-07629379-96 Трубы напорные металлополимерные.


ТУ 2248-004-07629379-98 Трубы напорные металлополимерные для горячего водоснабжения и отопления.


ТУ 2296-250-24046478-95 Трубы и соединительные детали из стеклопластика на эпоксидном связующем.


ТУ 2296-011-26598486-96 Трубы и соединительные детали из стеклопластика на полиэфирном связующем.


... Стандарты и технические условия на трубы, соединительные детали, арматуру, монтажные узлы и заготовки, уплотнительные и другие материалы, предусмотренные проектом.


СНиП 3.01.01-85* Организация строительного производства.


СНиП 3.05.01-85 Внутренние санитарно-технические системы.


СНиП 2.04.01-85* Внутренний водопровод и канализация зданий.


СНиП 2.04.05-91* Отопление, вентиляция и кондиционирование.


СП 40-102-2000 Проектирование и монтаж трубопроводов систем водоснабжения и канализации из полимерных материалов.


СП-40-101-96 Свод правил по проектированию и монтажу трубопроводов из полипропилена "Рандом сополимер".


СП-40-103-98 Проектирование и монтаж трубопроводов систем холодного и горячего внутреннего водоснабжения с использованием металлополимерных труб.


СП-41-102-98 Проектирование и монтаж трубопроводов систем отопления с использованием металлополимерных труб.


СП 42-101-96* Проектирование и строительство газопроводов из полиэтиленовых труб диаметром до 300 мм.

________________

* Действует СП 42-103-2003. - Примечание изготовителя базы данных.


СН 478-80*[image: image2.jpg]


 Инструкция по проектированию и монтажу сетей водоснабжения и канализации из пластмассовых труб.

________________

[image: image3.jpg]


Действует СП  40-102-2000. - Примечание изготовителя базы данных.


ТУ 36-2445-82 Заготовки внутренней хозяйственно-фекальной канализации из пластмассовых канализационных труб и фасонных частей к ним типа ЗК.


РТМ 36.44.15.3-87 Рекомендации по изготовлению соединительных деталей из полиэтиленовых и пропиленовых труб для монтажа технологических трубопроводов.


… Технические условия на узлы монтажные из пластмассовых труб для внутренних санитарно-технических систем, предусмотренные проектом.


Прокладку пластмассовых трубопроводов внутренних санитарно-технических систем следует производить в соответствии с требованиями проекта, СНиП 3.01.01-85*, СНиП 3.05.01-85, СНиП 2.04.01-85*, СНиП 2.04.05-91*, сводов правил по монтажу пластмассовых трубопроводов, стандартов, технических условий и инструкций заводов-изготовителей труб и оборудования, ППР, технологических карт и схем операционного контроля качества.


Строительство трубопроводов внутренних санитарно-технических систем должны выполнять строительно-монтажные организации, получившие лицензию на выполнение этих работ в Федеральных или региональных органах по лицензированию строительной деятельности.


Работы по монтажу трубопроводов должны выполняться квалифицированным персоналом, прошедшим специальную подготовку и обладающим надлежащими навыками по монтажу трубопроводов.


Монтаж внутренних санитарно-технических систем необходимо выполнять индустриальными методами из узлов трубопроводов и оборудования, поставляемых комплектно крупными блоками.


Порядок передачи оборудования, изделий и материалов должен быть оговорен в договоре подряда на капитальное строительство и других документах, регламентирующих взаимоотношения заказчика, генподрядчика и субподрядных организаций.


Узлы и детали из труб для санитарно-технических систем должны транспортироваться на объекты в контейнерах или пакетах и иметь сопроводительную документацию.


К каждому контейнеру и пакету должна быть прикреплена табличка с маркировкой упакованных узлов в соответствии с действующими стандартами и техническими условиями на изготовление изделий.


Не установленные на деталях и в узлах арматура, приборы автоматики, контрольно-измерительные приборы, соединительные части, средства крепления, прокладки, болты, гайки, шайбы и т.п. должны упаковываться отдельно, при этом в маркировке контейнера должны указываться обозначения или наименования этих изделий.


До начала монтажа оборудование, изделия и материалы должны пройти входной контроль.


Входной контроль качества пластмассовых труб, фасонных частей, соединительных деталей, арматуры, узлов и др. материалов должен осуществляться в соответствии с требованиями СНиП 3.01.01-85*, требованиями государственных стандартов, технических условий, ППР, технологических карт и другой технологической документации, утвержденной в установленном порядке.


Технические требования к пластмассовым канализационным трубам, фасонным частям, соединительным деталям, и узлам из них приведены в  СОКК "Изготовление узлов систем канализации и водоснабжения из пластмассовых труб".


На строительной площадке в процессе входного контроля:


- должно быть проверено наличие и содержание документов о качестве (паспортов, сертификатов) и других сопроводительных документов. Трубы, соединительные детали и элементы из полимерных материалов, применяемые в системах водоснабжения и канализации, уплотнительные материалы, вещества для смазки, клеи и пр. должны иметь сертификаты или технические свидетельства, а трубы и соединительные детали из полимерных материалов, предназначенные для хозяйственно-питьевого водоснабжения, должны иметь в маркировке слово "питьевая", или же возможность их применения для хозяйственно-питьевого водоснабжения должна подтверждаться гигиеническим сертификатом Госсанэпиднадзора Минздрава России;


- должны быть проверены сопроводительные документы (паспорта, технические паспорта, сертификаты, или их копии, заверенные владельцем сертификата), маркировка, ярлыки с целью определения комплектности (без разборки узлов на сборочные единицы и детали) и соответствия поступивших труб, узлов, фасонных частей, оборудования, арматуры, соединительных деталей, изоляционных покрытий требованиям проекта (монтажного проекта) (по сопроводительной документации должно быть проверено соответствие марок, размеров и других характеристик требованиям рабочей документации, по которой должен осуществляться монтаж внутренних санитарно-технических систем);


- должно быть проверено наличие и сроки действия гарантий предприятий-изготовителей на оборудование и изделия (оборудование и изделия, на которые истек гарантийный срок, указанный в технических условиях, а при отсутствии таких указаний - по истечение года могут быть приняты в монтаж только после проведения ревизии, исправления дефектов, испытаний, а также других работ, предусмотренных эксплуатационной документацией; результаты проведенных работ должны быть занесены в формуляры, паспорта и другую сопроводительную документацию);


- должен быть произведен внешний осмотр наружной и внутренней поверхности труб и соединительных деталей, внешний осмотр узлов, оборудования, арматуры, изоляционных покрытий и т.д. с целью проверки соответствия их требованиям стандартов, технических условий или других нормативно-технических документов и обнаружения недопустимых дефектов на наружных и внутренних поверхностях;


- должны быть произведены измерения и сопоставление наружных и внутренних диаметров и толщины стенок труб с требуемыми (измерения следует производить не менее чем по двум взаимно перпендикулярным диаметрам). Результаты измерений должны соответствовать величинам, указанным в технической документации на трубы и соединительные детали. Овальность концов труб и соединительных деталей, выходящая за пределы допускаемых отклонений, не разрешается;


- при возникновении каких-либо сомнений в качестве поступивших материалов или документов должны быть вызваны представители строительной лаборатории или функциональных служб, ответственных за поставку материалов.


Все трубы и соединительные детали зарубежной поставки должны иметь технические свидетельство Госстроя России.


Не допускается использовать для строительства трубы и соединительные детали с технологическими дефектами, царапинами и отклонениями от допусков больше, чем предусмотрено стандартом или техническими условиями.


Результаты входного контроля оформляются актом по приведенной ниже форме.


СВАРКА ПРИ ПОМОЩИ СОЕДИНИТЕЛЬНЫХ ДЕТАЛЕЙ С ЗАКЛАДНЫМИ НАГРЕВАТЕЛЯМИ

Сварку с помощью муфт с закладными нагревателями рекомендуется производить для:


- соединения длинномерных труб;


- соединения труб с толщиной стенки менее 5 мм;


- ремонта трубопровода в стесненных условиях.


Сварку трубопроводов с применением соединительных деталей с закладными нагревателями производят при температуре окружающего воздуха не ниже минус 5 °С и не выше +35 °С. Для полиэтиленовых труб ПЭ 63 (ПНД), ПЭ 80 и ПЭ 100 - нижний предел минус 15 °С. В случаях необходимости проведения сварки при более низких температурах воздуха работы выполняют в укрытиях (палатки, шатры и т.п.) с обеспечением подогрева зоны сварки.


Место сварки защищают от воздействия влаги, песка, пыли и т.п.


Для сварки труб соединительными деталями с закладными нагревателями применяют сварочные аппараты и, при необходимости, независимые источники питания.


Сварочные аппараты должны проходить систематическое ежегодное сервисное обслуживание. Дата последующего сервисного обслуживания должна автоматически вводиться в протоколы сварки при проведении монтажных работ.


Технологический процесс соединения труб с помощью муфт с нагревателями включает:


подготовку концов труб (очистка от загрязнений, разметка, механическая обработка - циклевка свариваемых поверхностей и обезжиривание их);


сборку стыка (установка и закрепление концов свариваемых труб в зажимах центрирующего приспособления с одновременной посадкой муфты, подключение к муфте сварочного аппарата);


сварку (задание программы процесса сварки, пуск процесса сварки, нагрев, охлаждение соединения).


Перед сборкой и сваркой труб тщательно очищают их полости от грунта, снега, льда, камней и других посторонних предметов. Длина очищаемых концов труб должна быть не менее 1,5 длины применяемых для сварки муфт.


Механическую обработку поверхности концов свариваемых труб производят на длину, равную не менее 1/2 длины муфты. Для обозначения зоны обработки на концы свариваемых труб наносят метки глубины посадки муфты. Механическая обработка концов труб заключается в снятии с поверхности размеченного конца трубы слоя толщиной 0,1[image: image4.jpg]


0,2 мм с помощью ручной или механизированной цикли, а также снятии фасок для удаления заусенцев. При этом кольцевой зазор не должен превышать 0,3 мм и после сборки на трубе должны быть видны следы механической обработки поверхности.


Схема подготовки соединяемых элементов и сборки стыка


[image: image5.png]Joyba Myoma

Merca

ocann uydris
eexammaceXo obpaGorn
nomepxHOCTH TPYOM

Hpuenocobacnne - i -
T copn

——1

&
————
& -

———1
Cobpanuus non
aapRy crx


После механической обработки на концы свариваемых труб на расстоянии 1/2 длины муфты вновь наносят метки глубины посадки муфт.


Свариваемые поверхности труб после циклевки и муфты тщательно обезжиривают путем протирки салфеткой из хлопчатобумажной ткани, смоченной в спирте, уайт-спирите, или в других специальных рекомендованных составах. Протирать трубы и муфты ацетоном не рекомендуется.


Муфты с закладными нагревателями, поставляемые изготовителем в индивидуальной герметичной упаковке, вскрываемой непосредственно перед сборкой, обезжириванию не подвергают.


Механическую обработку и протирку труб и деталей производят непосредственно перед сборкой и сваркой. Детали с закладными нагревателями механической обработке не подвергаются.


Сборка стыка заключается в посадке муфты на концы свариваемых труб с установкой по ранее нанесенным меткам, по ограничителю или по упору сборочного приспособления. Рекомендуется для сборки стыков труб, поставляемых в отрезках, использовать центрирующие хомуты и позиционеры, а для сборки стыков труб, поставляемых в бухтах или на катушках, использовать выпрямляющие позиционеры.


Допускаемое отклонение от перпендикулярности торцов труб и максимальный зазор между ними приведены ниже на рисунке и таблицах.


Установка зазора при стыковке труб


[image: image6.png]


Допускаемые отклонения от перпендикулярности торцов труб

	
	
	
	
	
	
	
	
	
	

	Наружный диаметр, мм
	20
	32
	40
	63
	90
	110
	125
	160
	200

	[image: image7.jpg]


, мм
	2
	2
	2
	3
	4
	5
	6
	7
	8


Максимально допускаемый зазор между двумя трубами


	
	
	
	
	
	
	
	
	
	

	Наружный диаметр, мм
	20
	32
	40
	63
	90
	110
	125
	160
	200

	[image: image8.jpg]


, мм
	*
	*
	*
	7
	9
	11
	13
	16
	20

	* - во внутренней полости муфт диаметром 20, 32 и 40 мм предусмотрен технологический центральный буртик для упора концов свариваемых труб


Процесс сборки включает:


- надевание муфты на конец первой трубы до совмещения торцов муфты и трубы, закрепление конца трубы в зажиме монтажного приспособления;


- установку в упор в торец первой трубы и закрепление конца второй трубы в зажиме монтажного приспособления;


- надвижение муфты на конец второй трубы на 1/2 длины муфты до упора в зажим приспособления или до метки, нанесенной на трубу;


- подключение к клеммам муфты токоподводящих проводов от сварочного аппарата.


В случае, если муфты имеют внутренний ограничитель (кольцевой уступ), сборка производится до упора торцов труб в кольцевой уступ и собранное соединение закрепляется в центрирующем приспособлении.


Если свариваемые концы труб имеют повышенную овальность (большую, чем допускается ГОСТ Р 50838-95*), то перед сборкой стыка для придания им цилиндрической формы используют инвентарные калибрующие зажимы, которые устанавливают на трубы на удалении 15[image: image9.jpg]


30 мм от меток.


Во избежание повреждения закладных нагревателей (проволочных электроспиралей) надевание муфты на конец трубы или введение конца трубы в муфту производят без перекосов.


Собранные трубы укладывают прямолинейно без изгиба и провисания; клеммы токоподвода муфты располагают со свободным доступом для обслуживания.


Сварка при помощи деталей с закладными нагревателями заключается в расплавлении полимерного материала на соединяемых поверхностях муфты (седлового отвода) и труб за счет тепла, выделяемого при протекании электрического тока по заложенным в муфту электрическим спиралям. При сварке должны быть обеспечены неподвижность соединения и последующее естественное охлаждение соединения.


Параметры режимов сварки устанавливают на сварочном аппарате в зависимости от сортамента муфты или считывают со штрихового кода на муфте или магнитной карточки при помощи датчика в зависимости от вида используемых муфт и сварочных аппаратов.


После включения аппарата процесс сварки должен проходить в автоматическом режиме.


После завершения нагрева трубное соединение можно перемещать не ранее времени, необходимого для его охлаждения, указанного в паспорте муфты.


Приварку к трубам седловых отводов производят в следующей последовательности:


- размечают место приварки отвода на трубе;


- поверхность трубы в месте приварки отвода зачищают с помощью цикли, а затем обезжиривают путем протирки салфеткой из хлопчатобумажной ткани, смоченной в спирте, уайт-спирите, или в других специальных рекомендованных составах (протирать трубы и отводы ацетоном не рекомендуется; привариваемую поверхность отвода, если он поставляется изготовителем в герметичной индивидуальной упаковке, вскрываемой непосредственно перед сборкой, обезжириванию не подвергают);


- отвод устанавливают на трубу и прикрепляют к ней с помощью механических зажимов;


- если труба в зоне приварки отвода имеет повышенную овальность, то перед установкой отвода трубе придают правильную геометрическую форму с помощью калибрующих зажимов, укрепляемых на трубе на расстоянии 15[image: image10.jpg]


30 мм от меток (зажимы снимают только после сварки и охлаждения соединения);


- подключают к контактным клеммам токоподвода сварочные провода;


- производят сварку (аналогично сварке труб муфтами с закладными нагревателями);


- после охлаждения через патрубок приваренного отвода производят опрессовку с обмыливанием места примыкания основания отвода к трубопроводу, а затем выполняют сверловку (фрезерование) стенки трубы для соединения внутренних полостей отвода и трубы.


СВАРКА ВСТЫК НАГРЕТЫМ ИНСТРУМЕНТОМ

Согласно СП 40-102-2000 стыковая сварка рекомендуется для соединения между собой труб из полимерных материалов и фасонных деталей наружным диаметром более 50 мм и с толщиной стенки по торцам более 4 мм.


Согласно СП 42-101-96[image: image11.jpg]


 стыковая сварка рекомендуется для соединения между собой полиэтиленовых труб сортамента по ГОСТ Р 50838-95* и деталей с толщиной стенок по торцам более 5 мм.

________________

[image: image12.jpg]


Действует СП 42-103-2003. - Примечанеи изготовителя базы данных.


Не рекомендуется сварка встык труб из полиэтилена с разной толщиной стенок (SDR).


Допускается сваркой встык нагретым инструментом соединять между собой трубы и детали, изготовленные из разных типов полиэтилена (ПЭ 63 [ПНД], ПЭ 80 и ПЭ 100) при значениях показателя текучести расплава (ПТР) 0,3[image: image13.jpg]


1,1 г/10 мин (при 190 °С, 5 кг, ГОСТ 11645), для сварки седельных ответвлений ПТР должен быть не менее 0,4 г/10 мин.


Сварку труб следует производить при температуре окружающего воздуха от -15 до +40 °С. Место сварки следует защищать от атмосферных осадков, ветра, пыли и песка. При сварке свободный конец трубы или плети следует закрывать для предотвращения сквозняков внутри свариваемых труб.


Детали соединительные следует приваривать к трубам или отрезкам труб, как правило, в заготовительных мастерских - при температуре окружающего воздуха не ниже минус 5 °С.


Сварку труб в монтажных условиях следует производить на сварочных установках, обеспечивающих автоматизацию основных технологических процессов сварки и компьютерный контроль с регистрацией технологического процесса (установках со средней и высокой степенью автоматизации процесса сварки). Допускается также использовать машины с ручным управлением процессом сварки, но с обязательным автоматическим поддержанием заданной температуры нагретого инструмента.


Технологический процесс соединения труб и деталей сваркой встык включает:


- подготовку труб и деталей к сварке (очистка, сборка, центровка, механическая обработка торцов, проверка совпадения торцов и зазора в стыке;


- сварку стыка (оплавление, нагрев торцов, удаление нагретого инструмента, осадка стыка, охлаждение соединения).


Последовательность процесса сборки и сварки встык труб из полимерных материалов

	
	

	[image: image14.png]


	

Центровка и закрепление в зажимах сварочной машины концов свариваемых труб

	[image: image15.png]


	

Механическая обработка торцов труб с помощью торцовки

	[image: image16.png]


	

Проверка точности совпадения торцов по величине зазора

	[image: image17.png]


	

Нагрев и оплавление свариваемых поверхностей нагретым инструментом

	[image: image18.png]


	


Осадка стыка до образования сварного соединения


Перед сборкой и сваркой труб, а также соединительных (фасонных) деталей тщательно очищают их полости от грунта, снега, льда, камней и других посторонних предметов.


Концы труб и присоединительные части деталей очищают от всех загрязнений на расстояние не менее 50 мм от торцов.


Очистку концов труб и деталей от пыли и песка производят сухими или увлажненными концами (ветошью) с дальнейшей протиркой насухо. Если концы труб или деталей окажутся загрязненными смазкой, маслом или какими-либо другими жирами, их обезжиривают с помощью спирта, уайт-спирита или специальных обезжиривающих составов.


Концы труб, деформированные сверх нормативного значения или имеющие забоины, обрезают перед или в процессе торцовки.


Сборку свариваемых труб и деталей, включающую установку, соосную центровку и закрепление свариваемых концов, следует производить в зажимах центратора установки для сварки.


Концы труб и деталей центруют по наружной поверхности таким образом, чтобы максимальная величина смещения наружных кромок не превышала 10% от толщины стенок труб и деталей. Подгонку труб и деталей при центровке осуществляют поворотом одного из свариваемых концов вокруг их оси, перестановкой опор по длине трубы.


При сварке встык вылет концов труб из зажимов центратора обычно составляет 15[image: image19.jpg]


30 мм, а привариваемых деталей - не менее 5[image: image20.jpg]


15 мм.


Закрепленные и сцентрированные концы труб и деталей перед сваркой подвергают механической обработке - торцеванию с целью выравнивания свариваемых поверхностей непосредственно в сварочной установке и снятия всевозможных загрязнений и окисной пленки.


После механической обработки загрязнение поверхности торцов не допускается. Удаление стружки изнутри трубы или детали производят с помощью кисти, а снятие заусенцев с острых кромок торца - с помощью ножа.


После обработки еще раз проверяют центровку и наличие зазоров в стыке. Между торцами, приведенными в соприкосновение, согласно СП 40-102-2000 не должно быть зазоров, превышающих:


0,5 мм - для труб диаметром до 110 мм;


0,7 мм - для труб диаметром свыше 110 мм.


Для полиэтиленовых труб сортамента по ГОСТ Р 50838-95* согласно СП 42-101-96* этот зазор не должен превышать:

________________

* Действует СП 42-103-2003. - Примечанеи изготовителя базы данных.


0,3 мм - для труб диаметром до 110 мм;


0,5 мм - для труб диаметром свыше 110 до 315 мм включительно.


Циклограмма процесса сварки труб встык нагретым инструментом


[image: image21.png]


Температура рабочей поверхности нагретого инструмента

	
	
	
	
	
	
	

	Параметр
	Температура окружающего воздуха ([image: image22.jpg]


, °С) и тип полиэтилена

	
	от минус 15 до 0
	от 0 до плюс 20
	от плюс 20 до плюс 40

	Температура рабочей поверхности инструмента
	ПЭ 63,
ПЭ 100
	ПЭ 80
	ПЭ 63,
ПЭ 100
	ПЭ 80
	ПЭ 63,
ПЭ 100
	ПЭ 80

	

	230±10
	220±10
	220±10
	210±10
	210±10
	210±10


Зазор измеряют лепестковым щупом с погрешностью 0,05 мм. Щуп должен быть обезжирен перед каждым измерением.


Сварка встык нагретым инструментом заключается в нагревании свариваемых торцов труб или деталей до вязкотекучего состояния полимерного материала при непосредственном контакте с нагретым инструментом и последующем соединении торцов под давлением осадки после удаления инструмента.


Основными параметрами процесса сварки встык являются:

- температура нагретого инструмента [image: image23.jpg]


;


- продолжительность оплавления [image: image24.jpg]


 и нагрева [image: image25.jpg]


;


- давление нагретого инструмента на торцы при оплавлении [image: image26.jpg]


 и нагрева [image: image27.jpg]


;


- продолжительность технологической паузы между окончанием нагрева и началом осадки [image: image28.jpg]


;


- давление на торцы при осадке [image: image29.jpg]


;


- время охлаждения сваренного стыка под давлением осадки [image: image30.jpg]


.


Для машин со средней и высокой степенью автоматизации дополнительным нормируемым параметром может являться время нарастания давления осадки [image: image31.jpg]


, с).


Температуру рабочей поверхности нагретого инструмента выбирают в зависимости от материала свариваемых труб. Для труб ПЭ 63 (ПНД), ПЭ 80 и ПЭ 100 температура дана в вышеприведенной таблице.


Оплавление и нагрев торцов свариваемых труб и деталей осуществляют одновременно (синхронно) посредством их контакта с рабочими поверхностями нагретого инструмента.


Оплавление торцов ведут при давлении [image: image32.jpg]


 в течение времени [image: image33.jpg]


, достаточного для образования по всему периметру контактирующих с нагревателем торцов труб валиков расплавленного материала (первичного грата). Для полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100 [image: image34.jpg]


=0,2±0,02 МПа.


Продолжительность оплавления [image: image35.jpg]


, как правило, не нормируется и зависит от появления первичного грата.     


Высота [image: image36.jpg]


 внутреннего и наружного грата (валиков) после сварки согласно СП 40-102-2000 должна быть не более 2-2,5 мм при толщине стенки трубы [image: image37.jpg]


 до 5 мм и не более 3-5 мм при толщине стенок 6-20 мм.


Для полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100 согласно СП 42-101-96* высота валиков не должна превышать:

________________

* Действует СП 42-103-2003. - Примечанеи изготовителя базы данных.


1,0 мм при толщине стенки труб от 5 до 10 мм;


1,5 мм при толщине стенки труб от 10 до 15 мм;


2,0 мм при толщине стенки труб от 15 до 23 мм.


После появления первичного грата давление снижают до [image: image38.jpg]


  и торцы нагревают в течение времени [image: image39.jpg]


 , которое выбирают в зависимости от сортамента (толщины стенки) труб и деталей, а также температуры окружающего воздуха [image: image40.jpg]


. Для полиэтиленовых труб ПЭ 63 (ПНД), ПЭ 80 и ПЭ 100  [image: image41.jpg]


=0,02±0,001 МПа, a [image: image42.jpg]


приведена в нижеследующей таблице.


Время нагрева торцов полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100

	
	
	
	
	

	Сортамент свариваемых труб по ГОСТ Р 50838-95*
	Температура окружающего воздуха [image: image43.jpg]


, °С

	стандартное размерное отношение
	номинальное [image: image44.jpg]dexe


, мм
	от минус 15 до 0
	от 0 до плюс 20
	от плюс 20 до плюс 40

	SDR 11
	63x5,8[image: image45.jpg]


75x6,8
	75[image: image46.jpg]


110
	60[image: image47.jpg]


105
	50[image: image48.jpg]


95

	 
	90x8,2[image: image49.jpg]


110x10,0
	100[image: image50.jpg]


140
	85[image: image51.jpg]


140
	70[image: image52.jpg]


125

	 
	125x11,4[image: image53.jpg]


140x12,7
	120[image: image54.jpg]


170
	100[image: image55.jpg]


165
	80[image: image56.jpg]


150

	 
	160x14,6[image: image57.jpg]


180x16,4
	155[image: image58.jpg]


210
	135[image: image59.jpg]


200
	105[image: image60.jpg]


185

	 
	200x18,2[image: image61.jpg]


225x20,5
	190[image: image62.jpg]


260
	160[image: image63.jpg]


250
	125[image: image64.jpg]


225

	 
	250x22,7[image: image65.jpg]


315x28,6
	250[image: image66.jpg]


360
	225[image: image67.jpg]


350
	210[image: image68.jpg]


310

	SDR 17,6
	90x5,2[image: image69.jpg]


110x6,3
	70[image: image70.jpg]


105
	55[image: image71.jpg]


100
	45[image: image72.jpg]


90

	 
	125x7,1[image: image73.jpg]


140x8,0
	95[image: image74.jpg]


125
	80[image: image75.jpg]


120
	60[image: image76.jpg]


110

	 
	160x9,1[image: image77.jpg]


180x10,3
	105[image: image78.jpg]


140
	90[image: image79.jpg]


140
	70[image: image80.jpg]


125

	 
	200x11,4[image: image81.jpg]


225x12,8
	120[image: image82.jpg]


170
	100[image: image83.jpg]


165
	80[image: image84.jpg]


150

	 
	250x14,2[image: image85.jpg]


315x18,5
	135[image: image86.jpg]


200
	115[image: image87.jpg]


190
	90[image: image88.jpg]


180


Допускается давление [image: image89.jpg]


 снижать до минимума при сохранении постоянства контакта торцов труб (деталей) с нагретым инструментом.


Продолжительность технологической паузы, необходимой для удаления нагретого инструмента, должна быть как можно короткой.


Для полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100 согласно СП 42-101-96* продолжительность технологической паузы, необходимой для удаления нагретого инструмента, должна быть не более:

________________

* Действует СП 42-103-2003. - Примечанеи изготовителя базы данных.


3 с - для труб [image: image90.jpg]


 63 мм,


4 с - для труб [image: image91.jpg]


 90-140 мм,


5 с - для труб [image: image92.jpg]


 160-225 мм,


3 с - для труб [image: image93.jpg]


 250-315 мм.


После удаления нагретого инструмента торцы труб и деталей сводят и производят осадку стыка при давлении[image: image94.jpg]


. Осадку стыка осуществляют плавным увеличением давления до заданного уровня. Для полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100 [image: image95.jpg]


=0,2±0,02 МПа.


Время нарастания давления осадки ([image: image96.jpg]


, с) для полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100 согласно СП 42-101-96* приведено в нижеследующей таблице.

________________

* Действует СП 42-103-2003. - Примечанеи изготовителя базы данных.


Время нарастания давления осадки для полиэтиленовых труб ПЭ 63, ПЭ 80 и ПЭ 100

	
	
	

	Сортамент свариваемых труб по ГОСТ Р 50838-95*
	Время[image: image97.jpg]


 , с

	стандартное размерное отношение
	номинальное [image: image98.jpg]dexe


, мм
	

	SDR 11
	63x5,8[image: image99.jpg]


75x6,8
	3[image: image100.jpg]


7

	 
	90x8,2[image: image101.jpg]


110x10,0
	4[image: image102.jpg]


8

	 
	125x11,4[image: image103.jpg]


140x12,7
	4[image: image104.jpg]


11

	 
	160x14,6[image: image105.jpg]


180x16,4
	6[image: image106.jpg]


12

	 
	200x18,2[image: image107.jpg]


225x20,5
	8[image: image108.jpg]


14

	 
	250x22,7[image: image109.jpg]


315x28,6
	10[image: image110.jpg]


16

	SDR 17,6
	90x5,2[image: image111.jpg]


110x6,3
	3[image: image112.jpg]


6

	 
	125x7,1[image: image113.jpg]


140x8,0
	4[image: image114.jpg]


7

	 
	160x9,1[image: image115.jpg]


180x10,3
	4[image: image116.jpg]


8

	 
	200x11,4[image: image117.jpg]


225x12,8
	5[image: image118.jpg]


10

	 
	250x14,2[image: image119.jpg]


315x18,5
	8[image: image120.jpg]


12


РАЗЪЕМНЫЕ СОЕДИНЕНИЯ НАПОРНЫХ ТРУБ ИЗ ПОЛИМЕРНЫХ МАТЕРИАЛОВ

Основными видами разъемных соединений труб из полимерных материалов являются:


- соединения на свободных металлических (накидных) фланцах или фланцах из полимерных материалов и полимерных втулках под фланцы, привариваемых или приклеиваемых к концам труб из полимерных материалов;


- соединения с накидной гайкой;


- резьбовые соединения;


- соединения компенсационного типа, выполняемые с помощью резиновых уплотнительных колец.


Фланцевые соединения с помощью втулок под фланцы, привариваемые к концам труб, применяются для соединений труб из ПНД (номенклатура втулок имеется в ТУ 6-49-22-90 "Детали соединительные из полиэтилена низкого давления для напорных труб"), труб из ПВД (номенклатура втулок имеется в ТУ 6-49-14-89 "Детали соединительные из полиэтилена высокого давления для напорных труб"), труб по ГОСТ Р 50838-95* (номенклатура втулок имеется в ТУ 6-19-359-97 "Детали соединительные из полиэтилена низкого давления для газопроводов").


ФЛАНЦЕВЫЕ СОЕДИНЕНИЯ ПОЛИЭТИЛЕНОВЫХ ТРУБ

А - полиэтиленовых труб со стальными трубами, арматурой; Б - полиэтиленовых труб между собой

[image: image121.png]


1 - фланец стальной накидной; 2 - втулка под фланец из полиэтилена; 3 - труба из полиэтилена; 4 - фланец стальной трубы, арматуры

Фланцевые соединения с помощью втулок под фланцы, приклеиваемые к концам труб, применяются для соединений труб из ПВХ (номенклатура втулок имеется в ТУ 6-49-18-90 "Детали соединительные из непластифицированного поливинилхлорида для клеевых соединений напорных труб").


Соединения на свободных фланцах используются также для соединения труб из ПП и Рандом сополимер. Соединение осуществляется с помощью втулок с буртом, привариваемых контактной сваркой на концы труб и установкой на них свободно вращающихся фланцев (номенклатура фланцевых соединений имеется в ТУ 2248-011-41989945-98 "Соединительные детали из сополимера пропилена "Рандом сополимер" PP-R тип 3 (PPRC)").


Соединения на свободных металлических фланцах, а также фланцах из полимерных материалов являются основным видом разъемных соединений труб из полимерных материалов. Их применяют в местах установки на трубопроводе арматуры или подсоединения его к оборудованию, а также на участках, которые по условиям эксплуатации требуют периодической разборки или замены.


Наиболее целесообразно разъемные соединения использовать для непосредственного (или через короткие стальные вставки) присоединения к трубопроводам из полимерных материалов запорной арматуры.


Для изготовления разъемных фланцевых соединений применяют фланцы стальные свободные (накидные) поГОСТ 12822-80*, стальные плоские приварные по ГОСТ 12820-80* и втулки под фланец.


Втулки под фланцы и трубы из полимерных материалов соединяют между собой сваркой встык нагретым инструментом или при помощи муфт с закладными нагревателями.


При сварке втулок под фланцы с трубами из полимерных материалов применяют сварочные устройства, оснащенные приспособлениями для центровки и закрепления втулок.


Рекомендуется сборку и сварку втулок под фланцы с трубами производить в условиях мастерских. При этом втулку приваривают к патрубку длиной 0,8[image: image122.jpg]


1,0 м.


Перед приваркой готового узла (втулка-патрубок) или отдельной втулки под фланец к трубе на замыкающем участке трубопровода следует обязательно предварительно надеть на трубу накидкой (свободный) фланец.


При сборке фланцевых соединений затяжку болтов производят поочередно, завинчивая противоположно расположенные гайки тарированным или динамометрическим ключом с усилием, регламентированным технологической картой (проектом).


Гайки болтов располагают на одной стороне фланцевого соединения.


Сборка фланцевых соединений включает следующие технологические операции:


осмотр и подготовка всех элементов фланцевого соединения к сборке;


установка свободно вращающегося фланца;


приварка (для труб из ПНД, ПВД, ПП, Рандом сополимер) или приклейка (для труб из ПВХ) к концам труб втулок с буртами;


центрирование и сборка фланцевого соединения;


контроль качества выполненного соединения;


устранение в случае необходимости выявленных дефектов.


Фланцы, прокладки, кольца, болты и шпильки должны отвечать требованиям проекта и нормативных документов на их изготовление как по размерам, так и по внешнему виду.


Поверхность фланцев должна быть гладкой и без заусенцев. Число ниток с неполной или сорванной резьбой не должно превышать 10%, отклонения длины резьбы не должны превышать: короткой - минус 10%, длинной - плюс 5 мм.


При центрировании фланцевого соединения во все отверстия фланца вставляют болты (шпильки) и производят предварительное стягивание (на болты перед гайками обязательно устанавливают плоские шайбы). В процессе стягивания происходит выравнивание и центрирование всех элементов фланцевого соединения. После этого ослабляют натяжение болтов (шпилек) и те из них, которые находятся выше горизонтального диаметра, вынимают. Затем между буртами (соседних соединяемых труб или между буртом и фланцем запорной арматуры, металлической соединительной фасонной частью и т.п.) устанавливают прокладку. Болты возвращают на прежнее место и производят повторное стягивание фланцев. Стягивание болтов должно производиться поочередно равномерным завинчиванием противоположно расположенных гаек с соблюдением параллельности расположения фланцев. Головки болтов следует располагать с одной стороны соединения. На вертикальных участках трубопроводов гайки необходимо располагать снизу. Концы болтов, как правило, не должны выступать из гаек более чем на 0,5 диаметра болта или 3 шага резьбы.


Для затяжки рекомендуется применять тарированные гаечные ключи с регулируемым предельным моментом, который устанавливают при монтаже в соответствии с проектным усилием сборки. При отсутствии тарировочных ключей необходимо периодически замерять штангенциркулем расстояние между стягиваемыми фланцами в трех-пяти местах по окружности.


В качестве уплотнителя для фланцевых соединений при температуре не более 130 °С следует применять прокладки из термостойкой резины, при температуре не более 150 °С - прокладки из паронита толщиной 2-3 мм или фторопласта - 4.


Прокладки во фланцевых соединениях не должны перекрывать болтовых соединений.


Установка между фланцами нескольких или скошенных прокладок не допускается.


При сборке фланцевых соединений трубопроводов запрещается устранение перекоса фланцев путем неравномерного затягивания болтов и устранение зазоров между фланцами при помощи клиновых прокладок и шайб.


Дефекты, обнаруженные в собранном фланцевом соединении, должны устраняться подтягиванием болтов (шпилек) и заменой дефектных деталей. Перемонтаж фланцевого соединения должен производиться с тщательным контролем сборочных операций и используемых деталей.


Для получения разъемных соединений напорных труб из полиэтилена, полипропилена и "Рандом сополимер" с металлическими трубами или арматурой применяют также соединения с накидной гайкой (металлической или пластмассовой). Эти соединения предусматриваются, как правило, только в местах установки на трубопроводе арматуры или присоединения к оборудованию.


Сборка соединений с накидными гайками включает следующие технологические операции:


- осмотр и подготовка всех элементов соединения к сборке;


- приварка к концам труб соединительных деталей;


- сборка соединения;


- контроль качества сборки и собранного соединения;


- устранение в случае необходимости обнаруженных дефектов.


Выбор накидных гаек должен быть произведен в проекте исходя из требований к надежности функционирования трубопроводных систем. В жилых зданиях повышенной этажности целесообразно применение накидных гаек, изготовленных из металла (из стали, бронзы, латуни). Такие гайки могут применяться для соединения пластмассовых элементов трубопроводных систем со стальными.


В низконапорных системах могут использоваться накидные гайки, изготовленные из ПНД литьем под давлением. Такими гайками соединяют обычно пластмассовые детали.


Накидные гайки и другие элементы соединения должны отвечать требованиям проекта и нормативных документов на их изготовление как по размерам, так и по внешнему виду.


В качестве уплотнителя соединений с накидной гайкой при температуре не более 130 °С следует применять прокладки из термостойкой резины, при температуре не более 150 °С - прокладки из паронита толщиной 2-3 мм или фторопласта - 4.


В качестве уплотнителя для резьбовых соединений при температуре перемещаемой среды до 105 °С включительно следует применять ленту из фторопластового уплотнительного материала (ФУМ) или льняную прядь, пропитанную свинцовым суриком или белилами, замешанными на олифе.


При температуре перемещаемой среды выше 105 °С и для конденсационных линий в качестве уплотнителя резьбовых соединений следует применять ленту ФУМ или асбестовую прядь вместе с льняной прядью, пропитанные графитом, замешанным на олифе.


Лента ФУМ и льняная прядь должны накладываться ровным слоем по ходу резьбы и не выступать наружу трубы.


При сборке соединений необходимо следить, чтобы наворачивание гайки происходило без перекоса.


Накидные гайки должны быть навернуты на всю длину резьбы гайки, при этом должна быть соблюдена соосность металлических и пластмассовых деталей. Поверхность резьбы металлической детали должна быть ровной, чистой и без заусенцев. Число ниток с неполной или сорванной резьбой не должно превышать 10%.


Для затяжки металлических накидных гаек можно использовать обычный слесарный инструмент. Затяжку пластмассовых накидных гаек следует производить специальными ключами. Применение газовых ключей не допускается.


Пластмассовые накидные гайки, снятые с металлических деталей в процессе монтажных или ремонтных работ, применять вторично, как правило, не допускается.


Резьбовые соединения используются также при монтаже трубопроводов из металлополимерных труб.


Для соединения металлополимерных труб с металлическими частями трубопровода (стальными трубами, запорно-регулирующей и водоразборной арматурой) применяются импортные соединительные детали "Вестол" (соединение штуцерное с наружной резьбой, соединение штуцерное с внутренней резьбой, соединение штуцерное с накидной гайкой и втулкой, соединение с обжимной гайкой, соединение с обжимной гайкой и накидным кольцом и другие соединительные детали) и аналогичные детали отечественного производства по ТУ 4951-001-44414010-97.


Монтаж металлополимерных трубопроводов должен осуществляться при температуре окружающей среды не менее 5 °С.


Бухты труб, хранившиеся или транспортировавшиеся на монтаж (заготовительный участок) при температуре ниже 0 °С, должны быть перед раскаткой выдержаны в течение 24 часов при температуре не ниже 10 °С.


До начала монтажных работ в соответствии с требованиями технологической карты необходимо:


- отобрать трубы и соединительные детали из числа прошедших входной контроль;


- разметить трубу в соответствии с проектом или по месту с учетом припуска на последующую обработку. Разметка труб может быть осуществлена стандартными измерительными инструментами: измерительной линейкой, рулеткой, а также специально изготовленным шаблоном и разметочным приспособлением. Риски для отрезки на трубе следует наносить карандашом или маркером. Недопустимо нанесение царапин или надрезов на поверхности трубы;


- разрезать трубу согласно разметке специальными ножницами под углом 90° к оси трубы, не допуская смятия трубы и образования заусенцев (отклонение плоскости реза не должно превышать 5°).


При сборке соединений с заершенными штуцерами необходимо:


- снять фаску на внутренней поверхности торца трубы с помощью специального приспособления;


- обработать внутреннюю поверхность трубы на глубину заершенного конца штуцера калиброванной разверткой (овальность торцов труб должна быть не более 1%);


- надеть на трубу накидную гайку;


- установить заершенный штуцер на трубу с помощью пресс-пистолета (при этом не допускается разрушение стенки трубы);


- навернуть накидную гайку на наружную резьбу штуцера, не доводя до упора на 1-2 мм.


Сборка соединений с обжимной гайкой состоит из следующих операций:


- изгиб трубы (при необходимости) с [image: image123.jpg]r < 54,


 с применением гибкого дорна из витой пружины;


- выпрямление лишних искривлений трубы;


- обрезки трубы согласно разметке специальными ножницами под углом 90° с оси трубы;


- снятие внутренней фаски с торца трубы и обработки внутренней поверхности трубы калиброванной разверткой;


- надевание на трубу латунной обжимной гайки;


- ручной запрессовки соединительного элемента до упора на глубину:


8 мм - для труб наружным диаметром 16 мм;


10 мм - для труб наружным диаметром 20 мм;


12 мм - для труб наружным диаметром 25 мм.


Соединение трубы с фасонными деталями, имеющими наружную резьбу, осуществляется по сопрягаемым поверхностям деталей без уплотнения резьбовой гайки.


Для присоединения труб к деталям, имеющим внутреннюю резьбу, необходимо использовать ниппель с уплотнением резьбовой части.


Для присоединения труб к приборам, имеющим внутреннюю резьбу, можно применять соединение с обжимной гайкой и обжимным кольцом с уплотнением резьбовой части.


При установке соединительной детали с обжимной втулкой необходимо выполнить следующие работы:


- снять фаску по углом 45° по внутренней поверхности торца трубы;


- надеть на трубу обжимную втулку;


- надеть на штуцер соединительной детали накидную гайку и уплотнительное кольцо;


- установить штуцер в трубу с помощью приспособления;


- натянуть на трубу со штуцером втулку;


- вынуть трубу из приспособления;


- обжать втулку на трубе с помощью приспособления для обкатки, вынуть трубу из приспособления.


При сборке соединений типа "Метапол" необходимо выполнить следующие работы:


- специальными ножницами отрезать трубу необходимой длины под углом 90° с оси трубы;


- надеть гайку и контргайку на трубу, сдвинуть их на 100-120 мм от края к середине трубозаготовки;


- разверткой-вальцевателем обработать конец трубы;


- вставить фитинг типа "Метапол" в трубозаготовку до упора;


- завернуть гайку на фитинг вручную с доверткой гаечным ключом.


Сборка соединительной детали с арматурой или металлическими частями трубопровода выполняется при ослабленной накидной гайке.


Уплотнение резьбовых соединений со стальными трубопроводами и арматурой осуществляется лентой ФУМ или льняной прядью.


СОЕДИНЕНИЕ НАПОРНЫХ РАСТРУБНЫХ ТРУБ ИЗ ПВХ С ПОМОЩЬЮ РЕЗИНОВЫХ УПЛОТНИТЕЛЬНЫХ КОЛЕЦ

Напорные раструбные трубы и соединительные детали из ПВХ (по ТУ 6-19-231-87, ТУ 6-49-4-88, ТУ 6-49-18-90, ТУ 6-19-223-85, ТУ 6-19-221-85) соединяются между собой с помощью уплотнительных резиновых колец по ТУ 38.1051933-93.


Сборку раструбных соединений следует производить при температуре наружного воздуха не ниже 0 °С. Уплотнительные кольца до монтажа должны находиться в теплом помещении.


Раструбы труб должны быть направлены против движения воды.


При монтаже трубы не должны касаться друг друга и твердых предметов.


Монтаж трубопровода из раструбных труб с уплотнительными кольцами включает следующие операции:


- устройство концевого упора в начале участка трубопровода, в который должна упираться первая уложенная труба и который впоследствии может быть использован при гидравлическом испытании трубопровода;


- очистку от загрязнений и посторонних предметов внутренней поверхности раструбов и наружной поверхности гладких концов труб, входящих в раструб;


- центрирование труб;


- установку уплотнительного кольца в паз раструба;


- нанесение на гладкий конец трубы метки, указывающей глубину установки конца трубы в раструб;


- смазку гладкого конца трубы и кольца (глицериновый или мыльный раствор);


- соединение труб.


Схема установки резинового уплотнительного кольца

[image: image124.png]a) ) 8)
o S s O w


а) расположение кольца в желобе раструба; б) кольцо; в) схема деформации кольца перед установкой в раструб; г) установка кольца в раструбе

На концах труб должна иметься фаска под углом 15°, выполненная в заводских условиях или на месте монтажа.


На гладком конце трубы должна быть нанесена метка, указывающая глубину установки конца трубы в раструб. При отсутствии метки ее следует нанести масляной краской, мелом, графитным или восковым карандашом в виде поперечной черты. При этом можно пользоваться шаблоном.


Непосредственно перед сборкой гладкий конец трубы, у которого снята фаска, смазывается монтажной смазкой.


Гладкий конец трубы должен быть введен до метки для обеспечения компенсации температурных удлинений труб. Поскольку монтаж труб осуществляется методом наращивания, при соединении труб необходимо следить, чтобы ранее собранные трубы не перемещались в осевом направлении и гладкий конец труб не был вдвинут в раструб до упора.


Сборку раструбных соединений диаметром до 110 мм осуществляют вручную, для труб большего диаметра используют натяжные монтажные приспособления. Правильность сборки соединения и установки уплотнительного кольца проверяется щупом толщиной 0,5 мм.


Узлы из отрезков труб, соединительных частей и арматуры рекомендуется собирать в трубозаготовительных мастерских.


Установку соединительных деталей на прокладываемом участке трубопровода следует производить одновременно с укладкой труб.


При присоединении поливинилхлоридных труб к фланцевой арматуре используют патрубок фланец-гладкий конец и патрубок фланец-раструб. Уплотнение раструбов этих деталей осуществляется таким же способом, как и уплотнение самих раструбных труб, т.е. с использованием уплотнительных резиновых колец по ТУ 38.1051933-93.


ПРОКЛАДКА И МОНТАЖ ТРУБ ИЗ ПОЛИМЕРНЫХ МАТЕРИАЛОВ В СИСТЕМАХ КАНАЛИЗАЦИИ И ВОДОСТОКА

Для систем внутренней канализации зданий следует использовать канализационные трубы, рассчитанные на транспортирование сточных вод с постоянной температурой не ниже 75 °С и кратковременно не менее 1 мин с температурой не менее 90 °С.


Использование в системе канализации труб и соединительных деталей из различных полимерных материалов не допускается.


Диаметры канализационных труб и соединительных деталей должны быть унифицированы по наружному диаметру: 32, 40, 50, 75, 90, 110 и 160 мм.


Для устройства канализационных стояков в жилых зданиях следует применять канализационные трубы и фасонные части диаметром 50, 90 и 110 мм.


Толщина стенок труб и соединительных деталей зависит от вида полимерного материала и указывается в соответствующих нормативных материалах.


Для самотечных сетей канализации необходимо применять пластмассовые канализационные трубы по ГОСТ 22689.0-89 [image: image125.jpg]


 ГОСТ 22689.2-89 "Трубы полиэтиленовые канализационные и фасонные части к ним. Общие технические условия. Сортамент. Конструкция", трубы и фасонные части канализационные полиэтиленовые по ТУ 10 РФ 13.02-92 и ТУ 10 РФ 13.1-92 трубы, патрубки и фасонные части из поливинилхлорида по ТУ 6-19-307-86, ТУ 6-49-33-92, ТУ 21-00284581-002-92, трубы и фасонные части по ТУ 21-0282129-395-91, ТУ 4926-009-00284581-94, трубы и фасонные части из пропилена по ТУ 4926-005-41989945-97, трубы и фасонные части из сополимера пропилена, стойкие к высоким температурам по ТУ 2248-034-00284581-99, узлы из пластмассовых труб по ТУ 36-2445-82 "Заготовки внутренней хозяйственно-фекальной канализации из пластмассовых канализационных труб и фасонных частей к ним типа ЗК", а также другие трубы, соединительные детали и узлы, имеющие сертификат соответствия или Техническое свидетельство Минстроя России.


Такие же трубы и фасонные части могут применяться для напорных канализационных сетей при давлении до 0,1 МПа. При большем давлении следует применять напорные трубы и детали.


Трубы из полимерных материалов должны быть проложены, как правило, скрыто - в шахтах, коробах, бороздах и т.п.


В местах возможного механического повреждения труб следует применять только скрытую прокладку.


Допускается открытая прокладка канализационных трубопроводов в подвалах зданий, не оборудованных под производственные, складские или служебные помещения, на чердаках и в санузлах зданий.


К местам прочистки трубопроводов из полимерных материалов должен быть обеспечен легкий доступ посредством установки дверок, съемных щитков, решеток и т.п.


К системам внутренней канализации, прокладываемым в особых природных и климатических условиях, предъявляются дополнительные требования. При монтаже систем внутренней канализации зданий, построенных на просадочных и вечномерзлых грунтах, а также в сейсмических районах и на подрабатываемых территориях, следует применять полиэтиленовые трубы и фасонные части как более эластичные но сравнению с ПВХ. При устройстве канализационных трубопроводов на первом этаже (в зданиях без подвала) или в подвальном этаже зданий, построенных на просадочных грунтах, трубопроводы необходимо прокладывать открыто, чтобы иметь легкий доступ для осмотра и ремонта. В фундаментах и стенах подвалов для выпусков трубопроводов предусматриваются отверстия с зазорами между трубами и конструкциями, равными 1/3 расчетной величины просадки основания здания, но не менее 0,2 м. Зазоры в проемах надо заполнять плотным эластичным водо- и газонепроницаемым материалом. На канализационных выпусках зданий, сооружаемых в вечномерзлых грунтах, если не предусматривается тепловое сопровождение (параллельная прокладка трубопроводов с горячей водой), во избежание замерзания воды в выпусках необходимо предусматривать тепловую изоляцию трубопроводов и дополнительный изоляционный слой.


В системах внутренней канализации зданий, сооружаемых на просадочных грунтах, подрабатываемых территориях и в районах с сейсмичностью 8-9 баллов, стыковые соединения пластмассовых труб должны быть подвижными и обеспечивать компенсацию возможных просадок, для чего необходимо использовать соединения на резиновых уплотнительных кольцах. Сварные и клеевые соединения в этих случаях применять не следует, даже если необходимо устанавливать дополнительные крепления. Исключение составляют здания, сооружаемые на подрабатываемых территориях и защищаемые по жесткой конструктивной схеме. В этих зданиях допускается жесткая заделка стыковых соединений.


В сейсмических районах в местах поворота стояков из вертикального в горизонтальное положение необходимо устанавливать бетонные упоры.


Трубопроводы внутренней канализации не должны пересекать деформационные швы зданий. В зданиях, построенных на подрабатываемых территориях, если они защищены по податливой конструктивной схеме, трубопроводы внутренней канализации нельзя прокладывать скрыто в бороздах и штрабах стен зданий.


Канализационные трубопроводы из полимерных материалов при параллельной прокладке должны располагаться ниже трубопроводов горячего и холодного водоснабжения.


Монтаж внутренних сетей канализации может выполняться как с использованием отдельных труб и соединительных деталей с креплением их по месту, так и с использованием укрупненных узлов, в том числе и смонтированных в санитарно-технических кабинах, с сопряжением стояков кабин межэтажными вставками.


Заготовка деталей и узлов трубопроводной системы может выполняться как централизованно (в трубозаготовительных мастерских), так и на месте строительства. При централизованном изготовлении заготовок из труб диаметрами 40; 50; 90 и 110 мм допускается применять устройство для рубки труб ножом клиновидной формы. В условиях монтажной площадки для резки труб допускается применять пилы с мелким зубом. Торец трубы после резки должен быть чистым, без заусенцев; на торце рашпилем снимается наружная фаска под углом 15°. Монтировать раструбное соединение на резиновом уплотнительном кольце без фаски на гладком конце, вводимом в раструб, запрещается. Плоскость реза должна быть строго перпендикулярна к оси трубы: отклонение более, чем на 0,5 мм для труб диаметрами 40 и 50 мм и более, чем на 1 мм для труб диаметром 90 и 110 мм не допускается.


Монтаж трубопроводов следует вести по схеме "снизу вверх".


Раструбы труб и соединительных деталей на вертикальных и горизонтальных участках трубопроводной системы должны быть направлены навстречу течению сточной жидкости. Исключение составляют двухраструбные муфты.


Нарушение соосности труб вертикальных трубопроводов более чем на толщину их стенки не допускается; горизонтальные трубопроводы следует прокладывать с точным соблюдением проектных уклонов.


Перед монтажом трубопроводной системы все канализационные санитарно-технические приборы, технологическое оборудование и приемники сточных вод должны быть жестко и прочно закреплены к строительным конструкциям без передачи усилий на трубопроводы.


Расстановку креплений на канализационных трубопроводах надлежит предусматривать, исходя из следующих условий:


- крепления не должны препятствовать прокладке труб с необходимым уклоном;


- крепления должны обеспечивать вертикальность и соосность деталей трубопроводов на стояках;


- крепления желательно устанавливать вблизи соединений с резиновыми кольцами, допускающими возможность взаимного поворота соединяемых деталей; крепления вблизи соединений увеличивают жесткость смонтированного трубопровода в направлении, перпендикулярном его оси; отсутствие креплений уменьшает его жесткость;


- крепления, установленные непосредственно на раструбах соединений с резиновыми кольцами, могут лишить эти соединения возможности воспринимать температурные деформации;


- крепление, устанавливаемое на гладком конце трубы, должно располагаться от раструба на расстоянии, допускающем температурные деформации трубопроводов;


- между неподвижными креплениями должно предусматриваться не более двух соединений, используемых в качестве компенсаторов;


- максимальное расстояние между неподвижными креплениями для трубопроводов диаметрами 50, 110 и 160 мм с соединениями на резиновых кольцах должно приниматься при монтаже труб из ПВД и ПНД равным, соответственно, 0,4; 0,8 и 1,2 м, а из ПВХ - соответственно, 1,5; 2,0 и 2,5 м;


- расстояние между неподвижными креплениями при специальных компенсаторах (т.е. соединениях с более длинными раструбами) определяют из расчета: для трубопроводов из ПВХ [image: image126.jpg]


=450[image: image127.jpg]


, для трубопроводов из ПНД и ПВД [image: image128.jpg]


=180[image: image129.jpg]


, где [image: image130.jpg]


 - зазор для компенсации температурных деформаций. Между неподвижными креплениями допускается установка только одного компенсирующего (удлиненного) раструба;


- расстояние между подвижными креплениями для горизонтальных трубопроводов из поливинилхлорида [image: image131.jpg]


=10[image: image132.jpg]


, а из полиэтилена [image: image133.jpg]


=8[image: image134.jpg]


, для вертикальных трубопроводов из поливинилхлорида [image: image135.jpg]


=20[image: image136.jpg]


, а из полиэтилена [image: image137.jpg]


=16[image: image138.jpg]


;


- при установке креплений на соединительных деталях необходимо предусматривать возможность компенсации температурных деформаций;


- при невозможности установки крепления на соединительную деталь последнюю можно считать закрепленной при установке крепежных хомутов на соседних деталях на расстояниях, обеспечивающих компенсацию температурных деформаций соединительной детали;


- при разгрузке соединительных деталей (например, сварных деталей) от силовых воздействий крепления следует устанавливать вблизи соединительных деталей, направляя деформации в противоположную от них сторону;


- при замене отдельных труб учитывают следующее: если участок трубы с креплением заменяют на два патрубка меньшей длины, то каждый из них следует закреплять; если закрепляют участок трубы без крепления, то надлежит закрепить только один из двух новых патрубков; если применены ремонтные двухраструбные муфты, то их необходимо закрепить; если применены вставки с компенсационными раструбами, то участки труб, расположенные над ними, в любом случае должны быть закреплены;


- установка креплений не требуется на приборных патрубках, используемых при присоединении к сети унитазов и трапов, а также на отводных трубах от пластмассовых бутылочных сифонов.


Канализационные трубопроводы из полимерных труб кренятся внутри зданий к стенам, а в подвальной части зданий - к стенам, к полу или к кирпичным столбикам.


Закрепление хомутов опор на стояках и отводящих трубопроводах следует производить после соединения их с санитарными приборами в проектном положении.


В случаях применения в креплениях металлических хомутов необходимо предусматривать эластичные прокладки (резиновые, пластмассовые и т.п.), предохраняющие наружную поверхность трубы (фасонной части) от повреждения такими хомутами.


Температурные деформации канализационного трубопровода [image: image139.jpg]


, мм, следует определять по формуле:


не менее одного - при сварке деталями с закладными нагревателями; при сварке нагретым инструментом встык с использованием сварочной техники с высокой степенью автоматизации;


не менее двух - при сварке нагретым инструментом встык с использованием сварочной техники со средней степенью автоматизации;


не менее трех - при сварке нагретым инструментом встык с использованием сварочной техники с ручным управлением.


Допускные сварные соединения независимо от способа сварки подвергают визуальному контролю (внешнему осмотру) и измерительному контролю геометрических параметров.


Если по результатам внешнего осмотра сварные соединения не отвечают установленным требованиям, то сварщик выполняет сварку повторно. Отбор сварных соединений для механических испытаний осуществляют после получения положительных результатов визуального и измерительного контроля.


Допускные стыки, сваренные нагретым инструментом встык, подвергают механическим испытаниям на осевое растяжение.


ПРОКЛАДКА ТРУБОПРОВОДОВ ВНУТРЕННИХ САНИТАРНО-ТЕХНИЧЕСКИХ СИСТЕМ


ТЕХНИЧЕСКИЕ ТРЕБОВАНИЯ

	
	
	

	Контролируемые операции
	Состав и средства контроля
	Документация

	Подготовительные работы
	Проверить:
	 

	 
	- наличие проекта, ППР, технологических карт, схем операционного контроля качества (СОКК);
	Проект, ППР, технологические карты, СОКК

	 
	- готовность объекта к началу монтажа внутренних санитарно-технических систем, завершение всех, предусмотренных проектом, предшествующих работ, наличие акта сдачи-приемки объекта под монтаж;

- наличие паспортов, сертификатов, ярлыков и другой товаросопроводительной документации, а также полноту содержащихся в них данных;

- соответствие поступивших труб, соединительных деталей и других комплектующих материалов требованиям проекта (по товаросопроводительной документации и маркировке); их комплектность, сохранность упаковки, сроки действия гарантий изготовителей;

- внешним осмотром отсутствие недопустимых дефектов внешнего вида, соответствие геометрических параметров требуемым по проекту;

- разбивку трассы трубопровода и разметку мест установки креплений (опор и подвесок), арматуры, сантехприборов и т.д.
	Акт сдачи-приемки объекта под монтаж внутренних санитарно- технических систем

	 
	Контролировать:
	 

	Прокладка трубопроводов из полимерных материалов
	- соблюдение заданной ППР (технологической картой) технологии монтажа трубопроводов;

- сборку деталей и узлов трубопровода, закрепление их на опорах, установку их в проектное положение;

- соблюдение заданной технологии соединения трубопроводов (сварки, склейки, соединения с помощью уплотнительных колец, резьбовых и фланцевых соединений);

- результаты испытаний трубопроводов и устранение выявленных дефектов.
	Общий и специальный журналы работ

	Приемка
	Проверить:
	 

	 
	- соответствие фактического положения смонтированного трубопровода требованиям проекта и нормативных документов;
	Общий и специальный журналы работ

	

	- выполнение требований проекта и ППР к качеству выполненных стыковых соединений;

- составление и надлежащее оформление исполнительной документации.
	Акт испытаний


Акт сдачи-приемки

	ВХОДНОЙ И ОПЕРАЦИОННЫЙ КОНТРОЛЬ осуществляют: мастер (прораб) - в процессе производства работ

ПРИЕМОЧНЫЙ КОНТРОЛЬ ОСУЩЕСТВЛЯЮТ: прораб (мастер), представители генподрядчика и технадзора заказчика

КИП - линейка и рулетка измерительные металлические, уровень, отвес


Допускные сварные соединения, сваренные соединительными деталями с закладными нагревателями, подвергают механическим испытаниям:


на сплющивание - для муфт, переходов, тройников, заглушек;


на отрыв - для седловых отводов.


При неудовлетворительных результатах механических испытаний хотя бы одного сварного соединения сварщик должен выполнить сварку их удвоенного количества. Если при повторном контроле будут получены неудовлетворительные результаты хотя бы по одному из дополнительно сваренных соединений, то сварщик признается невыдержавшим испытания и должен пройти дополнительную практику по сварке, после которой не ранее чем через месяц с момента проведения предыдущих испытаний может выполнить и представить на испытания новые допускные соединения.


По результатам механических испытаний допускных сварных соединений должны быть оформлены протоколы установленной формы, на основании которых сварщик допускается (не допускается) к выполнению сварочных работ.


Входной контроль качества труб, соединительных деталей, арматуры и других комплектующих материалов включает следующие операции:


- проверку наличия сопроводительной документации (документов о качестве, сертификатов) и полноты содержащихся в них данных;


- проверку соответствия труб, соединительных деталей, арматуры и других комплектующих материалов требованиям проекта (по сопроводительной документации и маркировке);


- проверку сохранности упаковки, комплектности поступивших материалов, сроков действия гарантий изготовителей;


- внешний осмотр наружной поверхности труб и соединительных деталей, внутренней поверхности соединительных деталей; внешний осмотр других комплектующих материалов с целью обнаружения недопустимых дефектов внешнего вида;


- измерение и сопоставление наружных и внутренних диаметров и толщины стенок труб и деталей с требуемыми по проекту. Измерения следует производить не менее чем по двум взаимно перпендикулярным диаметрам. Результаты измерений должны соответствовать величинам, указанным в технической документации на трубы и соединительные детали. Овальность концов труб и соединительных деталей, выходящая за пределы допускаемых отклонений, не допускается.


Все трубы, соединительные детали, комплектующие материалы зарубежной поставки должны иметь техническое свидетельство Госстроя России.


Не допускается использовать для строительства трубы и соединительные детали с технологическими дефектами, царапинами и отклонениями от допусков больше, чем предусмотрено стандартом или техническими условиями.


Результаты входного контроля должны оформляться актом по форме, приведенной в приложении Е СП 40-102-2000.


Техническое состояние применяемых сварочных устройств и инструментов должно оцениваться по отдельным показателям, характеризующим рабочие параметры и точность их соблюдения, а также безотказность в работе (для установления возможности выполнения на оборудовании работ по заданной технологии сварки). При этом проверяют также чистоту рабочих поверхностей нагревательного инструмента.


Проверку технического состояния сварочных устройств и другого технологического оборудования следует производить в соответствии с инструкцией по эксплуатации оборудования на соответствие паспортным данным.


Технический осмотр следует производить не реже, чем один раз в месяц с регистрацией результатов проверки в журнале производства работ.


Проверка сварочного оборудования и технологического оборудования, находящегося на сервисном обслуживании, должна выполняться в соответствии с рекомендациями сервисного центра. Дата технического осмотра и его результаты должны быть отражены в журнале производства работ.


При техническом осмотре следует проверять:


- выход нагревательного инструмента на заданную температуру и точность поддержания температуры;


- целостность антиадгезионного покрытия рабочих поверхностей нагревательного инструмента, а также изоляции электропроводок;


- работу центратора (зажимов, механизма перемещения подвижной головки, гидравлической системы или динамометра) путем зажатия концов труб, их соединения и сжатия;


- работу устройства для механической обработки торцов труб. Для проверки правильности настройки сварочного оборудования на требуемые параметры сварки и внесения корректив в сварочный режим (особенно при получении новой партии труб), а также при оценке работоспособности сварочного оборудования рекомендуется применять ускоренную проверку качества сварных соединений механическими испытаниями на растяжение, статический загиб и отдир. При обнаружении дефектов производятся выявление и устранение причин появления брака.


Операционным контролем предусматривается проверка всех контролируемых параметров на всех технологических операциях сборки, сварки и склейки труб и соединительных деталей на соответствие их требованиям технологических карт и нормативных документов, в том числе:


- проверка качества подготовки концов труб и деталей под сборку, сварку и склейку;


- контроль режимов сварки нагретым инструментом (температуры нагретого инструмента, продолжительности оплавления и технологической паузы, давления при оплавлении и осадке, продолжительности охлаждения соединения) и при помощи деталей с закладными нагревателями (напряжения питания и времени сварки);


- контроль сварных соединений (внешний осмотр сварных соединений, контроль герметических параметров сварных соединений, механические испытания образцов из контрольных стыков);


- проверка качества приготовления или подготовки клея к работе, проверка качества нанесения клея на поверхности склеиваемых труб и раструбов; контроль сборки и фиксации соединения под осевым усилием;


- контроль отверждения склеенного стыка (продолжительность и температуру отверждения, влажность воздуха, выдержку до передачи на склеенное соединение механических и температурных нагрузок);


- контроль подготовки всех элементов разъемного соединения к сборке; контроль приварки (для труб из ПНД, ПВД, ПП, Рандом сополимер) или приклейки (для труб из ПВХ) к концам труб втулок с буртами или соединительных деталей; контроль центрирования и сборка соединения.


Требования к качеству подготовки концов труб и деталей под сборку, сварку и склейку см. ссылку и данный альбом.


Рекомендуемые режимы сварки нагретым инструментом и сварки при помощи деталей с закладными нагревателями см. ссылку и данный альбом. Конкретные режимы уточняются при проверке правильности настройки сварочного оборудования и корректируются в зависимости от температуры окружающего воздуха, диаметра труб и вида полимерного материала.


Параметры режимов сварки труб с помощью муфт с закладными нагревателями согласно СП 40-102-2000следует устанавливать на сварочном аппарате в зависимости от сортамента муфты или считывать со штрихового кода с муфты или магнитной карточки при помощи датчика в зависимости от вида используемых муфт и сварочных аппаратов. После включения аппарата процесс сварки должен протекать в автоматическом режиме.


Рабочими средствами измерений и контроля режимов сварки являются:


секундомеры или реле времени - для контроля длительности отдельных этапов процесса сварки;


манометры, динамометры и тензометры (измерение давления в гидро- или пневмосистемах установок) - для контроля давления при оплавлении и осадке стыка;


термометры (сопротивления, термоэлектрические, дилатометрические и т.д.) с вторичными показывающими приборами - для контроля температуры нагревательного инструмента;


вольтметры - для контроля напряжения, подаваемого на контакты деталей с закладными нагревателями;


термометры жидкостные - для контроля температуры окружающей среды.


Для механизации процесса сварки и регистрации основных параметров процесса сварки сварочные установки рекомендуется оснащать регистрирующими приборами. СП 40-102-2000 рекомендует сварку труб встык в монтажных условиях производить на сварочных установках, обеспечивающих автоматизацию основных процессов сварки и компьютерный контроль с регистрацией технологического процесса.


Контроль сварных соединений, выполняемых в монтажных условиях, при настройке сварочного оборудования, при корректировке режимов сварки, должен осуществляться согласно СП 40-102-2000 в соответствии с требованиями нормативной документации на сварку трубопроводов из конкретного вида полимерных материалов и требованиями технологической карты, которые должны устанавливать виды и нормы контроля.


СП 40-102-2000 содержит требования, общие для всех видов труб из полимерных материалов и не конкретизирует требования по контролю качества сварных соединений. СП 40-101-96 не конкретизирует требования по контролю сварных соединений, выполненных из полипропиленовых труб "Рандом сополимер".


СН 478-80*[image: image140.jpg]


, считающиеся в настоящее время устаревшими, содержат следующие требования к контролю сварных соединений:

________________

[image: image141.jpg]


Действует СП  40-102-2000. - Примечание изготовителя базы данных. 


- внешний осмотр и измерение геометрических параметров сварных соединений должны производиться в 100%-ом объеме. Требования к внешнему виду сварных соединений см. ссылку. Сварные соединения, забракованные при визуальном контроле и измерениях, исправлению не подлежат, они должны быть вырезаны, либо на их место должны быть вварены катушки (согласно требований проекта). Внешний вид сварных соединений определяют визуально без применения увеличительных приборов путем сравнения оцениваемого соединения с контрольным образцом, а также путем измерения наружного сварочного грата с точностью ±0,1 мм. Измерения швов проводят как минимум в двух взаимопротивоположных зонах по периметру шва. Контроль ширины и высоты наружного грата осуществляют штангенциркулем ШЦ-1 по ГОСТ 166-89*. Угол излома стыка измеряют с помощью угломера по ГОСТ 5378-88. Симметричность валиков наружного грата определяют с помощью измерительной лупы ЛИ-3х по ТУ 3-3.125-81;


- механические испытания образцов, вырезанных из пробных сварных стыков, производятся при настройке сварочного оборудования, а также для уточнения технологических параметров сварки. Испытания сварных образцов производят по истечении 24 ч после сварки и 16 ч после вырезки линейных образцов. Сварные стыковые соединения испытываются на статический изгиб и растяжение. Сварные соединения враструб испытываются на отдир.


В целях повышения ответственности сварщика за качество сварных соединений каждому сварщику приказом по предприятию должен быть присвоен номер (клеймо).


Сварщик должен маркировать сварные стыки сразу после окончания операции сварки на горячем расплаве наружного грата в двух диаметрально противоположных точках в процессе охлаждения стыка в зажимах центратора сварочной установки или монтажного приспособления.


Для маркировки стыков рекомендуется использовать клейма типа ПУ-6 или ПУ-8 по ГОСТ 2930-62.


Согласно СП 40-102-2000 для оценки качества сварных соединений, выполненных при помощи муфт и отводов с закладными нагревателями, муфтовые соединения испытываются на сплющивание, а седловые отводы - на отрыв. В этих правилах, однако, не указывается откуда вырезаются сварные образцы - из пробных сварных стыков, или контрольных, вырезаемых в период производства работ.


Контролируемые параметры качества приготовления или подготовки клея к работе, качества нанесения клея на поверхности склеиваемых труб и раструбов, сборки и фиксации клеевого соединения под осевым усилием, отверждения склеенного стыка см. ссылку  и данный альбом.


Контролируемые параметры качества монтажа разъемных соединений труб из полимерных материалов: соединений на свободных металлических (накидных) фланцах или фланцах из полимерных материалов и полимерных втулках под фланцы, привариваемых или приклеиваемых к концам труб из полимерных материалов, соединений с накидной гайкой, резьбовых соединений, соединений компенсационного типа, выполняемых с помощью резиновых уплотнительных колец, приведены на стр.204[image: image142.jpg]


209 данного альбома.


Результаты операционного контроля качества неразъемных и разъемных соединений, результаты механических испытаний должны фиксироваться в журнале производства сварочных работ и протоколах механических испытаний.


По завершении монтажных работ должны быть выполнены:


- испытания систем отопления, теплоснабжения, внутреннего холодного и горячего водоснабжения гидростатическим или манометрическим методом с составлением актов испытаний, а также промывка систем водой;


- испытания систем внутренней канализации и водостоков с составлением актов испытаний.


Испытания должны производиться до начала отделочных работ. При приемке в эксплуатацию трубопроводов должны предъявляться:


- акты входного контроля качества труб и соединительных деталей с приложением паспортов или сертификатов на полимерные трубы, соединительные детали и арматуру;


- акты на скрытые работы (по основанию, опорам и т.д.);


- акты испытаний на прочность и плотность трубопроводов;


- акты на промывку и дезинфекцию водопроводов.


     
     

