

PROPONENTE:

HEPV29 S.R.L.
via Alto Adige, 160/A - 38121 Trento (TN)
hepv29srl@legalmail.it

MANAGEMENT:

EHM.Solar

EHM.SOLAR S.R.L.
Via della Rena, 20 39100 Bolzano - Italy
tel. +39 0461 1732700
fax. +39 0461 1732799
info@ehm.solar

c.fiscale, p.iva e R.I. 03033000211

NOME COMMESSA:

**COSTRUZIONE ED ESERCIZIO
IMPIANTO AGROVOLTAICO AVENTE POTENZA
NOMINALE PARI A 8.120 kW E POTENZA MODULI PARI A
10.150,14 kWp, CON RELATIVO COLLEGAMENTO ALLA
RETE ELETTRICA, SITO IN BRINDISI (BR) AL FG.179
PART.N.77-78-79-125-126-127- IMPIANTO 12**

STATO DI AVANZAMENTO COMMESSA:

PROGETTO DEFINITIVO PER AUTORIZZAZIONE UNICA

CODICE COMMESSA:

HE.19.0091

PROGETTAZIONE INGEGNERISTICA:

Heliopolis

Galleria Passarella, 1 20122 Milano - Italy
tel. +39 02 37905900
via Alto Adige, 160/A 38121 Trento - Italy
tel. +39 0461 1732700
fax. +39 0461 1732799

www.heliopolis.eu
info@heliopolis.eu

c.fiscale, p.iva e R.I. Milano 08345510963

PROGETTISTA:

COLLABORATORE:

STUDI PEDO-AGRONOMICI

Dott. Agr. Matteo Sorrenti

STUDI FAUNISTICI

Dott. Nat. Maria Grazia Fraccalvieri

CONSULENZA LEGALE

STUDIO LEGALE PATRUNO
Via Argiro, 33 Bari
t.f. +39 080 8693336

AMBIENTE IDRAULICA STRUTTURE

Dott. Ing. Orazio Tricarico
Via della Resistenza, 48/B1 - 70125 Bari (BA)
t. +39 080 3219948
info@atechsril.net www.atechsril.net

STUDI ARCHEOLOGICI

Dott.ssa Adele Barbieri
via Piave, 21- 73059 Ugento (LE)
t. 0833 554843
info@archeostudio.com www.archeostudio.com

STUDI GEOLOGICI

Dott. Geol. Michele Valerio

RILIEVI TOPOGRAFICI

GEOSECURE Geological & Geophysical Services
Via Tuscolana, 1003 - 00174 Roma (RM) SEDE LEGALE
Via Barcellona, 18 - 86021 Bojano (CB) SEDE OPERATIVA
t. +39 0874783120 info@geosecure.it

OGGETTO:

**DISCIPLINARE DESCRITTIVO E
PRESTAZIONALE DEGLI ELEMENTI
TECNICI- Parte Civile**

SCALA:

-

NOME FILE:

NGIC505_DisciplinareParteCivile

DATA:

MARZO 2021

TAVOLA:

DFV.RE03

N. REV.	DATA	REVISIONE
0	03.2021	Emissione

ELABORATO

O.Tricarico

VERIFICATO

responsabile commessa
A.Albuzzi

VALIDATO

direttore tecnico
N.Zuech

Costruzione ed esercizio impianto di produzione dell'energia elettrica da fonte fotovoltaica Impianto 12

DISCIPLINARE DESCRITTIVO E PRESTAZIONALE DEGLI ELEMENTI
TECNICI- Parte Civile

Marzo 2021

Heliopolis S.p.a.

Società soggetta all'attività di direzione e coordinamento ai sensi dell'articolo 2497 del C.C. da parte di Innoval5 S.r.l.
Sede legale: Galleria Passarella, 1 - 20122 Milano - Italy. Sede operativa: via Alto Adige, 160/A - 38121 Trento - Italy
Tel. +39 0461 1732700 - Fax +39 0461 1732799
www.heliopolis.eu - info@heliopolis.eu - PEC: heliopolisspa@pcert.it
Capitale sociale € 2.000.000 i.v. - Cod. fisc., p. Iva e iscr. Registro Imprese di Milano n. 08345510963 - R.E.A. n. MI 2019395

SOMMARIO

1	GENERALITA'	2
1.1	Premessa	2
1.2	Oggetto dei lavori	2
1.3	Natura del terreno	2
1.4	Accessi ed impianti di cantiere	3
1.5	Mezzi d'opera	3
1.6	Qualità e provenienza dei materiali	3
1.7	Controlli e certificazioni sui materiali	3
1.8	Collaudi sulle opere	4
1.9	Discariche	5
1.10	Norme di conduzione dei lavori	5
1.11	Responsabilità in caso di danni	5
2	PRESCRIZIONI TECNICHE	7
2.1	SCAVI	7
2.2	RILEVATI	8
2.3	RINTERRI	10
2.4	PAVIMENTAZIONI STRADALI	11
2.4.1	Formazione di ripristino delle pavimentazioni	11
2.4.2	Rimessa in ripristino dei terreni	12
2.5	TRASPORTO E POSA A DISCARICA DEI MATERIALI DI RISULTA	12
2.6	CALCESTRUZZO, OPERE IN CALCESTRUZZO, ACCIAIO PER C.A.	12
2.6.1	Requisiti dei materiali da impiegare, contenuto d'acqua	18
2.6.2	Leganti idraulici	18
2.6.3	Inerti	18
2.6.4	Classe dei calcestruzzi	19
2.6.5	Calcestruzzi magri e riempimento	19
2.6.6	Determinazione della Classe dei Cls	19
2.6.7	Calcestruzzo preconfezionato	20
2.6.8	Modalità esecutive dei getti in cls	20
2.6.9	Additivi per calcestruzzo	21
2.6.10	Casseforme per opera in calcestruzzo	22
2.6.11	Acciaio per cemento armato	22
2.7	CABINE PREFABBRICATE MONOBLOCCO	12
2.7.1	Fondazione prefabbricata del tipo "VASCA DI FONDAZIONE"	16
2.7.2	Requisiti del costruttore di cabine prefabbricate in cemento armato	16
2.7.3	Accessori- Servizi esterni alla cabina	17
2.8	MANUFATTI IN ACCIAIO	23

1 GENERALITA'

1.1 Premessa

Il presente documento costituisce parte del progetto definitivo finalizzato all'autorizzazione per la realizzazione e gestione di un impianto di produzione di energia elettrica da fonte solare con potenza nominale degli inverter pari a 8.120 kW e potenza installata pari a 10.150,14 kWp denominato impianto 12; che sorgerà nel Comune di Brindisi (BR).

L'impianto verrà allacciato alla Rete di Distribuzione di E-DISTRIBUZIONE alla tensione di 20kV trifase a frequenza industriale di 50Hz su nuova connessione in derivazione ad antenna CP di Campofreddo esistente.

Il presente Capitolato assieme alla documentazione di progetto costituisce parte integrante dei contratti che la Committente stipula con l'Appaltatore per l'esecuzione dei lavori civili. In ogni caso l'Appaltatore è tenuto ad ottemperare anche a quelle norme, necessarie per il migliore risultato dei lavori, che possono essere prescritte nel corso dei lavori medesimi da parte del Committente o da parte della Direzione Lavori (di seguito denominata D.L.)

In particolare, per quanto non precisato nel presente documento e per quanto non in contrasto con lo stesso, si fa specifico riferimento ai Capitolati Speciali del Ministero dei Lavori Pubblici ed alle norme di unificazione UNI – UNEL – CEI in vigore all'atto della esecuzione dei lavori.

Per quanto non completamente descritto alle voci successive, si fa comunque obbligo all'Appaltatore di provvedere all'esecuzione di tutti gli interventi complementari per dare i lavori finiti a regola d'arte e di effettuare una accurata pulizia del cantiere al termine dei lavori, previa rimozione del materiale non utilizzato e/o di risulta. La Committente si riserva la possibilità di modificare i disegni esecutivi anche durante il corso dei lavori.

1.2 Oggetto dei lavori

Oggetto dei lavori del presente Disciplinare Descrittivo è la realizzazione delle opere civili dell'impianto fotovoltaico di cui sopra.

Le opere da realizzare consistono essenzialmente nelle seguenti partite:

- a) realizzazione della nuova viabilità prevista in progetto a servizio delle stringhe fotovoltaiche e delle cabine di trasformazione e opere minori ad essa relative;
- b) fornitura e posa di cabine monoblocco prefabbricate;
- c) fornitura e posa di moduli fotovoltaici e relativi sostegni ed opere minori;
- d) formazione delle piazzole e delle fondazioni per l'alloggiamento delle cabine elettriche e eventuali opere di contenimento e di sostegno dei terreni;
- e) realizzazione della recinzione dell'area ospitante il campo fotovoltaico;
- f) realizzazione dei cavidotti interrati interni all'impianto (posa e fornitura cavi esclusa);

1.3 Natura del terreno

Le aree interessate dal campo fotovoltaico sono state oggetto di studi ed indagini per l'inquadramento geologico-geotecnico, con conseguente analisi di stabilità globale dei pendii sia nella condizione antecedente che in quella successiva agli interventi di costruzione.

1.4 Accessi ed impianti di cantiere

Per gli impianti di cantiere, l'Appaltatore dovrà adottare le soluzioni tecnico logistiche a suo giudizio più appropriate, le quali, oltre a sollevare in ogni caso il Committente da richieste di autorizzazioni e da risarcimenti economici di qualsiasi tipo, devono risultare congruenti con le scelte di progetto dell'insediamento e tali da non provocare disturbi alla stabilità del sito.

La realizzazione, manutenzione e rimozione dell'impianto di cantiere e di tutte le opere provvisorie (quali ad esempio protezioni, ponteggi, slarghi, adattamenti, piste, puntellature, opere di sostegno etc.) sono a carico dell'Appaltatore e si intendono comprese e compensate nell'importo dell'appalto.

Quanto sopra vale sia per ciò che è direttamente collegato al cantiere, sia per le dipendenze logistiche dello stesso. Resta inteso che qualsiasi opera provvisoria che modifichi anche solo in parte la situazione esistente in loco all'inizio dei lavori, deve essere preventivamente autorizzata dal Committente.

Nell'allestimento e nella gestione dell'impianto di cantiere l'Appaltatore deve provvedere al rispetto di quanto disposto dalla Normativa Nazionale, Regionale e da eventuali Regolamenti Comunali in materia sicurezza e di inquinamento acustico dell'ambiente.

1.5 Mezzi d'opera

L'Appaltatore, per svolgere nei tempi previsti ed a perfetta regola d'arte i lavori oggetto dell'Appalto, dovrà operare sia con mezzi di adeguata capacità e potenza, sia con la flessibilità e la disponibilità richieste dalla tipologia dei lavori e dalla loro collocazione nel programma generale di costruzione dell'opera.

I mezzi ed i macchinari operanti in cantiere dovranno essere conformi alle prescrizioni legislative vigenti in materia di sicurezza e di inquinamento acustico dell'ambiente.

1.6 Qualità e provenienza dei materiali

A meno che il presente Disciplinare Descrittivo non ne indichi specificatamente la provenienza, l'Appaltatore potrà approvvigionare i materiali ovunque ritenga opportuno, purché le loro qualità rispettino i requisiti contrattuali, le Leggi ed i regolamenti vigenti in materia.

Si intendono a carico dell'Appaltatore, tra gli altri, gli oneri relativi all'approvvigionamento presso altri fornitori, dei materiali aridi di cava rispondenti alle caratteristiche prescritte o gli eventuali oneri relativi all'approvvigionamento delle cave di prestito per i materiali aridi; quindi la spesa per la ricerca di cave idonee, l'acquisto per i diritti, lo svolgimento delle pratiche per il conseguimento dei permessi di estrazione, il pagamento di canoni, l'eliminazione dei materiali non idonei, la formazione e la coltivazione delle cave secondo le normativa vigenti, nonché la sistemazione finale delle aree interessate.

1.7 Controlli e certificazioni sui materiali

I vari materiali e componenti impiegati dovranno essere rispondenti alle caratteristiche tecniche richieste nel presente documento ed alla Legislazione vigente; a tal fine dovranno giungere in cantiere accompagnati, oltre che dalle eventuali istruzioni di posa in opera, dalla documentazione atta a

dimostrarne tale rispondenza ed a certificarne la conformità a quanto previsto dalla Legislazione vigente.

Qualora tale documentazione non sia ritenuta idonea o completa, su richiesta insindacabile della D.L., l'Appaltatore è tenuto, a propria cura e spese, ad effettuare, per la verifica della conformità alle caratteristiche direttamente richieste nel presente documento, presso un Laboratorio Ufficiale concordato con la D.L., prove di qualifica su materiali o componenti da impiegare o già impiegati nonché su campioni di lavori già eseguiti, da prelevarsi in opera, sostenendo anche tutte le spese per il prelevamento degli stessi e per la loro spedizione.

Nel caso di non rispondenza dei materiali o dei componenti alle caratteristiche richieste, l'Appaltatore è tenuto a sostituirli, a sua cura e spese, con altri idonei, provvedendo anche a rimuoverli dal cantiere entro il termine fissato dalla D.L. Nel caso di inadempienza è facoltà della D.L. di provvedervi direttamente ma a spese dell'Appaltatore, a carico dei quale va posto anche qualsiasi danno che possa da ciò derivare.

Anche nel corso delle diverse fasi delle lavorazioni in cantiere la D.L. potrà sempre chiedere la modifica e/o sostituzione, a cura e spese dell'Appaltatore, di quei componenti che non risultassero a norma di contratto. L'Appaltatore deve comunicare alla D.L., con congruo anticipo, la data di arrivo dei materiali e dei componenti approvvigionati nonché la data di inizio delle varie lavorazioni in cantiere affinché la stessa possa pianificare i dovuti controlli.

1.8 Collaudi sulle opere

L'Appaltatore, a propria cura e spesa, mette a disposizione dell'organo di collaudo gli operai e i mezzi d'opera necessari ad eseguire le operazioni di collaudo, compreso quanto necessario all'eventuale collaudo statico.

Qualora uno più collaudi abbiano avuto esito negativo, la D.L. chiederà all'Appaltatore di apportare le idonee modifiche a quelle opere risultanti non a norma di Contratto e l'accettazione definitiva sarà subordinata all'esito positivo di un nuovo collaudo; rimane comunque inteso sin d'ora che gli oneri per l'esecuzione di tali modifiche saranno a completo carico dell'Appaltatore stesso.

Resta inteso che l'Appaltatore, fatto salvo il proprio diritto di avanzare riserva, non potrà rifiutarsi di modificare o sostituire a sua cura e spese quanto comunque richiesto dalla D.L.; né potranno essere accettate provvisoriamente le attività svolte se non dopo che lo stesso Appaltatore avrà eseguito quanto prescrittogli. Nel caso di inadempienza è facoltà della D.L. di provvedervi direttamente ma a spese dell'Appaltatore, a carico dei quale andrà posto anche qualsiasi danno che possa da ciò derivare.

D'altra parte, la mancata richiesta da parte della D.L. di modifiche o sostituzioni non solleva l'Appaltatore dai suoi obblighi contrattuali, che lo fanno in ogni caso responsabile della rispondenza finale delle attività svolte. Solo nel caso in cui tutti i collaudi abbiano avuto esito positivo, potrà essere firmato il verbale di accettazione definitivo.

Controlli aggiuntivi

La D.L. nel corso dei controlli e dei collaudi, qualora lo ritenesse opportuno, può richiedere, tutte quelle prove, non escluse quelle di laboratorio, atte a verificare le caratteristiche dei materiali impiegati anche non esplicitamente prescritte nel presente documento. Tali controlli aggiuntivi, saranno a totale carico dell'Appaltatore.

Certificazioni richieste dalle disposizioni legislative

Relativamente alle disposizioni della legislazione vigente, anche se non richiesto specificatamente dalla D.L., l'Appaltatore è tenuto, a propria cura e spese, a certificare che l'esecuzione di determinate lavorazioni e/o la realizzazione di talune attività è stata svolta conformemente alle leggi vigenti.

1.9 Discariche

Una parte dei materiali di risulta, opportunamente selezionata e previo benestare della D.L., dovrà essere riutilizzata nell'ambito dei cantieri per formazione di rilevati, di riempimenti od altro; per tali materiali di risulta, l'Appaltatore dovrà provvedere al carico, al trasporto, allo scarico ed alla sistemazione nelle aree di stoccaggio di immediato utilizzo indicate dalla D.L.; tutti gli oneri a ciò connessi si intendono inclusi e compensati nei prezzi contrattuali delle lavorazioni dalle quali i materiali provengono quando questi vengono riutilizzati nell'ambito dei cantieri.

L'eventuale materiale di risulta prodotto dal cantiere e non utilizzato dovrà essere trasportato a discarica autorizzata reperita dall'Appaltatore a sua cura e spese. Nella scelta delle aree di discarica, l'Appaltatore si impegna sin d'ora a dare priorità a quelle discariche autorizzate già individuate nelle vicinanze del cantiere.

Comunque la disponibilità delle discariche deve essere assicurata dall'Appaltatore di sua iniziativa e a tutta sua cura, spese e responsabilità, nel totale rispetto della Legislazione Vigente, degli Strumenti Urbanistici locali e dei vincoli imposti dalle competenti Autorità.

1.10 Norme di conduzione dei lavori

I lavori devono essere condotti con rapidità e massimo impegno eseguendo in parallelo tutte quelle azioni per le quali ciò, a discrezione della D.L., sia indispensabile. Prima dell'inizio dei lavori l'Appaltatore deve presentare alla D.L., per approvazione, un dettagliato programma cronologico dello svolgimento dei medesimi, ovviamente compreso entro i termini contrattuali e coerente con le priorità indicate dalla D.L. Resta fermo il diritto della D.L. di variare dette priorità in qualunque momento senza che per questo l'Appaltatore abbia diritto a compenso alcuno. Prima di iniziare qualsiasi fase di lavoro, l'Appaltatore deve chiedere ed ottenere esplicito benestare dalla D.L.

L'Appaltatore si impegna inoltre ad eseguire i lavori entro le aree autorizzate e diviene economicamente e penalmente responsabile dei danni eventualmente arrecati a colture e cose nei terreni limitrofi oltre le e aree.

1.11 Responsabilità in caso di danni

Prima di iniziare gli scavi, l'Appaltatore dovrà effettuare un'indagine per verificare le possibili interferenze con altre opere interrate già esistenti quali linee telefoniche, elettriche, acquedotti, fognature ecc.

Egli sarà in ogni caso responsabile per i danni alle stesse arrecati durante le fasi lavorative; a tal fine l'Appaltatore dovrà stipulare idonea polizza assicurativa.

2 PRESCRIZIONI TECNICHE

2.1 SCAVI

Prima di iniziare gli scavi, l'Appaltatore dovrà effettuare un'indagine per verificare le possibili interferenze con altre opere interrate già esistenti quali linee telefoniche, elettriche, acquedotti, fognature ecc.

E' prevista l'esecuzione di scavi di vario genere e di qualsiasi forma e dimensione, in terreni di qualsiasi natura e consistenza, compresa la roccia dura da mina, secondo le sagome di progetto e/o quelle richieste dalla D.L. Qualora durante le operazioni di scavo, si dovesse fare ricorso all'uso di esplosivi, l'Appaltatore sarà tenuto preventivamente ad ottenere tutte le autorizzazioni previste che dovranno essere sottoposte per approvazione anche alla D.L.

I materiali provenienti dallo scavo ove non siano utilizzabili o che a giudizio insindacabile della D.L. ritenuti non adatti per il rinterro, dovranno essere portati a discarica a cura ed onere dell'Appaltatore. Risulteranno a carico dell'Appaltatore anche gli oneri per l'eventuale accatastamento in cantiere del materiale scavato prima del suo riutilizzo nella formazione di rilevati, spianamenti o di riempimenti.

In ogni caso i materiali dovranno essere depositati a sufficiente distanza dallo scavo e non dovranno risultare di danno ai lavori, alle proprietà pubbliche o private ed al libero deflusso delle acque scorrenti sulla superficie. La D.L. potrà far asportare, a cura e spese dell'Appaltatore, le materie depositate in contravvenzione alle precedenti disposizioni.

Quando lo scavo interessi sedi stradali, l'Appaltatore ha l'obbligo di garantire, a sua cura e spese, la viabilità provvisoria, pedonale e carrabile mediante idonee passerelle metalliche che dovranno essere rimosse solo a rinterro avvenuto.

Scavi di sbancamento

Per scavi di sbancamento si intendono gli scavi ubicati al di sopra del piano indicato nei disegni di progetto o da altro documento contrattuale come "piano di sbancamento".

In mancanza di tale esplicita indicazione il piano di sbancamento si intende coincidente con il piano orizzontale passante per il punto più depresso del terreno lungo il perimetro generale dello scavo ordinato.

Sono inoltre da considerare "di sbancamento" gli scavi da effettuare per la gradonatura dei piani di posa dei rilevati, per l'asportazione dello strato vegetale e dei ceppi, per la regolarizzazione della superficie della pista, per la bonifica di superfici piane od inclinate negli spessori già previsti in progetto e/o richiesti dalla D.L., anche se sottostanti il "piano di sbancamento" prima definito od a questo non strettamente correlabili, anche se eseguiti in fasi successive.

La gradonatura dei piani di posa dei rilevati avrà una profondità media di 40 cm e sarà effettuata previo taglio dei cespugli e l'estirpazione delle ceppaie.

Scavi a sezione obbligata

Con questa dizione si intendono gli scavi al di sotto del "piano di sbancamento" o ad esso assimilato, come definito al punto precedente.

Negli scavi a sezione obbligata l'Appaltatore è tenuto a porre in atto, di propria iniziativa ed impiegando i mezzi più idonei, ogni accorgimento affinché vengano eseguiti in condizioni di sicurezza; di conseguenza egli è tenuto ad eseguire, non appena le circostanze lo richiedano, le puntellature, le armature ed ogni altro provvedimento atto a prevenire frane, scoscendimenti o smottamenti, restando responsabile degli eventuali danni ed essendo tenuto a provvedere, a proprie spese, alla rimozione dei terreni franati.

Sono da considerarsi scavi a sezione obbligata, anche quelli per la realizzazione di trincee drenanti o dei cavidotti che dovranno essere eseguiti, con mezzo meccanico, secondo le sezioni tipo di progetto.

L'Appaltatore dovrà inoltre provvedere a sue spese affinché le acque scorrenti sulla superficie del terreno siano deviate in modo che non abbiano a riversarsi nello scavo. Qualora in questi ultimi si riversasse acqua di qualsiasi natura, bisognerà provvedere al loro prosciugamento, a cura e spese dell'Appaltatore.

Scavi a mano o con demolitore meccanico

Saranno eseguiti ogni qualvolta, a giudizio della D.L., non risulti possibile procedere diversamente all'esecuzione degli scavi, siano essi di sbancamento che a sezione obbligata.

Trovanti

Non saranno considerati trovanti i massi erratici rinvenuti nello scavo quando questi, singolarmente, misurati all'interno della sezione dello scavo, non superino il volume di 0,5 mc; nessun compenso, pertanto, sarà corrisposto all'Appaltatore per la loro asportazione, sia che a ciò sia sufficiente l'impiego dell'escavatore, sia che si renda necessaria la loro riduzione o demolizione mediante l'uso di martello demolitore.

I trovanti di roccia che, singolarmente, presentano un volume all'interno della sezione dello scavo superiore a 0,5 mc, saranno ridotti di dimensione fino a consentirne il trasporto alla discarica; qualunque onere e artificio è da ritenersi compreso e compensato nel prezzo a corpo dell'opera finita interessata da tale lavorazione.

2.2 RILEVATI

Per la formazione dei rilevati si impiegheranno, in generale e salvo quanto segue, fino al loro totale esaurimento, tutte le materie provenienti dagli scavi di cui alla lettera a) precedente, in quanto disponibili ed adatte, a giudizio insindacabile della D.L., per la formazione dei rilevati, dopo aver provveduto alla cernita ed eliminazione del materiale non ritenuto idoneo dalla D.L. Tutti i materiali provenienti dagli scavi sono di proprietà del committente.

Potranno essere altresì utilizzate nei rilevati, per la loro formazione, anche le materie provenienti da scavi di opere d'arte e sempreché disponibili ed ugualmente ritenute idonee e previa la cernita e separazione dei materiali utilizzabili di cui sopra.

Il suolo costituente la base sulla quale si dovranno impiantare i rilevati che formano il corpo stradale, ed opere consimili, dovrà essere accuratamente preparato, espurgandolo da piante, cespugli, erbe, canne, radici e da qualsiasi altra materia eterogenea e trasportando fuori dalla sede del lavoro le materie di rifiuto.

La base dei suddetti rilevati, se ricadente su terreno pianeggiante, dovrà essere inoltre arata, e se cadente sulla scarpata di altro rilevato esistente, o su terreno declivio trasversale superiore al 15%, dovrà essere preparata a gradoni alti circa 30 cm, con inclinazione inversa a quella del rilevato esistente o del terreno.

Sarà obbligo dell'Appaltatore, escluso qualsiasi compenso, di dare ai rilevati, durante la loro costruzione, quelle maggiori dimensioni richieste dall'asestamento delle terre del rilevato stesso e d'appoggio, affinché i rilevati abbiano le precise dimensioni prescritte, evitando in ogni caso la necessità di successive aggiunte di strati troppo sottili. Non si potrà sospendere la costruzione di un rilevato, qualunque sia la causa, senza che ad esso sia stata data una configurazione tale da assicurare lo scolo delle acque piovane.

Alla ripresa del lavoro, il rilevato già eseguito dovrà essere espurgato dalle erbe e cespugli che vi fossero nati, nonché configurato a gradoni, praticandovi inoltre dei solchi per il collegamento delle nuove materie con quelle prima impiegate. Il costipamento sarà realizzato costruendo il rilevato in tratti di modesta altezza non eccedenti i 30-40 cm, rullando successivamente con rulli vibranti di peso adeguato fino al completo asestamento dello strato.

Il costipamento dei singoli strati sarà ottenuto servendosi, di regola:

- se il terreno è costituito prevalentemente di materiale ghiaioso o da sabbie grossa, di normali compressori a cilindri lisci o da piastre vibranti;
- se il terreno contiene più del 40% di fino, di costipatori a ruote gommate.

I materiali dovranno presentare, a compattazione avvenuta, una densità pari al 90% della densità massima di compattazione individuata dalle prove eseguite in laboratorio. Comunque, dovrà farsi in modo che durante la costruzione si conservi un tenore di acqua conveniente.

Il materiale dovrà essere posto in opera non nei periodi di gelo o su terreno gelato. Per il rivestimento delle scarpate si dovranno impiegare terre vegetali per gli spessori previsti in progetto o ordinati dalla D.L.

Particolare cura dovrà aversi nei riempimenti o costipazioni a ridosso dei piedritti, muri andatori ed opere d'arte in genere. Per rilevati e rinterri si dovranno sempre impiegare materie sciolte, silicee o ghiaiose, restando vietate in modo assoluto l'impiego di quelle argillose ed in generale di tutte quelle che con l'assorbimento di acqua si rammolliscono e si gonfiano, generando spinte.

Nella formazione dei suddetti rilevati, rinterri e riempimenti, dovrà essere usata ogni diligenza perché la loro esecuzione proceda per strati orizzontali di eguale altezza da tutte le parti, disponendo contemporaneamente le materie ben sminuzzate con la maggiore regolarità e precauzione, in modo da ricaricare uniformemente le murature su tutti i lati e da evitare le sfiancature che potrebbero derivare dal carico male distribuito.

Le materie trasportate in rilevato o in rinterro non potranno essere scaricate direttamente contro le murature, ma dovranno depositarsi in vicinanza dell'opera per essere riprese poi e trasportate con ogni cura al momento della formazione dei suddetti rinterri.

È vietato addossare terrapieni e murature di fresca costruzione. Tutte le riparazioni e ricostruzioni che si rendessero necessarie per la mancata o imperfetta osservanza delle prescrizioni del presente articolo saranno a totale carico dell'Appaltatore.

2.3 RINTERRI

I rinterri si faranno con materiale adatto, sabbioso, ghiaioso e non argilloso, derivante dagli scavi, ponendo in opera strati orizzontali successivi di circa 30-50 cm. di spessore, ben costipati con adeguate attrezzature.

Nel rinterro delle condotte con pareti sottili si avrà la massima cura di rivolgere prima i tubi con sabbia, sino ad una altezza di 15 cm sopra il dorso dei tubi per non danneggiare in alcun modo la tubatura, altre opere costruite ed esistenti. I singoli strati dovranno essere abbondantemente innaffiati in modo che il rinterro risulti ben costipato, e non dia luogo a cedimenti del piano viabile successivamente costruito.

Qualora ugualmente avvenga un dissesto nella pavimentazione esso dovrà venire immediatamente riparato con il perfetto ripristino del piano viabile, a cure e spese dell'impresa fino a collaudo avvenuto. Qualora il cavo da ritombare fosse attraversato da tubazioni, le stesse verranno adeguatamente sostenute con paretine o pilastri di mattoni o calcestruzzi in modo da non pregiudicarne l'integrità.

I relativi oneri s'intendono compensati con i prezzi di tariffa. I riempimenti di pietrame a secco per drenaggi, fognature, vespai, banchettoni di consolidamento e simili, dovranno essere formati con pietre da collocarsi in opera a mano e ben costipate al fine di evitare cedimenti per effetto dei carichi.

2.4 PAVIMENTAZIONI STRADALI

2.4.1 Formazione di ripristino delle pavimentazioni

Ossatura di sottofondo

Per la formazione dell'ossatura di sottofondo di massicciate, dello spessore di 15 cm dopo compattazione, da effettuare con battitore meccanico o con rullo compressore, si impiegheranno ghiaie e pietrischi costituiti da elementi omogenei provenienti dalla spezzatura di rocce durissime, preferibilmente silicee, o calcari puri e di alta resistenza alla compressione, all'urto, all'abrasione, al gelo.

Il pietrisco sarà di tipo 40171 UNI 2710 e la ghiaia di tipo 40/71 UNI 2710.

Il materiale dovrà essere scevro di materie terrose o comunque materie eterogenee. Agli effetti dei requisiti di caratterizzazione e di accettazione, i pietrischi avranno una resistenza a compressione di almeno 1200 Kg/cm², un potere legante non inferiore a 30 per l'impiego in zone umide e non inferiore a 40 per l'impiego in zone aride, un coefficiente di qualità per prova DEVAL non inferiore a 12.

Qualora non sia possibile ottenere il pietrisco da cava di roccia, è consentita, previo parere favorevole della D.L., l'utilizzazione di:

- massi provenienti dagli scavi, ridotti a dimensioni idonee;
- ciottoli o massi ricavabili da fiumi o torrenti sempre che siano provenienti da rocce di qualità idonea;

Il materiale dovrà essere steso a strati di spessore non superiore ai 20 cm e cilindrato per ogni strato onde, ottenere una efficace compattazione atta a garantire il transito degli automezzi pesanti ed un $M_d > 800 \text{ kg/cm}^2$.

Strato superficiale

Sulle superfici dell'ossatura di sottofondo destinate al transito verrà steso uno strato di stabilizzato di cava tipo "A1-b" (D<30mm) UNI 10006, dello spessore di 15 cm dopo compattazione, da effettuare con battitore meccanico o con rullo compressore, con $M_d > 1000$ o, se richiesto dalla D.L., pietrisco di frantoio 10120 UNI 2710.

Le caratteristiche tecnologiche di accettazione del pietrisco saranno tali da garantire un coefficiente di frantumazione non superiore a 120, resistenza alla compressione non inferiore a 1400 Kg/cm² ed infine una resistenza all'usura minima di 0,8.

2.4.2 Rimessa in ripristino dei terreni

I terreni interessati dall'occupazione temporanea dei mezzi d'opera o dal deposito provvisorio dei materiali di risulta o di quelli necessari alle varie lavorazioni, dovranno essere rimessi in ripristino.

Quando trattasi di terreno agricolo, il terreno dovrà essere dissodato e rilavorato effettuando la lavorazione esistente al momento dell'apertura della pista.

Quando trattasi di incolto agricolo il terreno dovrà essere dissodato e regolarizzato.

In tutti i casi si dovrà:

- provvedere al ripristino del regolare deflusso delle acque di pioggia attraverso la rete idraulica costituita dalle fosse campestri, provvedendo a ripulirle ed a ripristinarne la sezione originaria;
- eliminare dalla superficie della pista e dell'area provvisoria di lavoro, ogni residuo di lavorazione o di materiali;
- dare al terreno la pendenza originaria al fine di evitare ristagni.

2.5 TRASPORTO E POSA A DISCARICA DEI MATERIALI DI RISULTA

L'Appaltatore deve provvedere a qualsiasi onere, incombenza e prestazione relativa al trasporto ed alla collocazione in idonea discarica autorizzata dei materiali di risulta prodotti dal cantiere (scavi, demolizioni, lavorazioni varie, etc.) e non riutilizzabili nello stesso, sollevando il Committente dall'assunzione di ogni e qualsiasi responsabilità in merito.

L'Appaltatore si impegna a dare priorità, nella scelta delle aree di discarica, a quelle individuate o già predisposte allo scopo ove sarà realizzata l'opera ed in ogni caso a quelle più vicine al cantiere, mantenendo tuttavia una distanza dallo stesso non inferiore ai 200m.

Comunque la disponibilità delle discariche deve essere assicurata dall'Appaltatore di sua iniziativa ed a tutta sua cura, spese e responsabilità, nel totale rispetto della Legislazione vigente, degli strumenti urbanistici locali e dei vincoli imposti dalle competenti Autorità.

Di tutto ciò l'Appaltatore è perfettamente cosciente ed informato, avendo svolto, anche in sede di gara d'Appalto, tutte le necessarie indagini atte a quantificare correttamente gli aspetti tecnici ed economici connessi alla collocazione a discarica dei materiali di risulta.

2.6 CABINE PREFABBRICATE MONOBLOCCO

La cabina prefabbricata in cemento armato vibrato, realizzata con struttura monolitica autoportante, dovrà essere conforme alla normativa CEI 0-16 e alla Guida per le connessioni alle reti elettriche di Enel Distribuzione: l'utente deve mettere a disposizione del Distributore un locale per l'impianto di rete per la consegna (locale di consegna) ed un locale per i complessi di misura (locale di misura), entrambi sempre accessibili al Distributore con mezzi adatti ad effettuare gli interventi necessari, senza necessità di preavviso nei confronti dell'Utente e senza vincoli o procedure che regolamentino gli accessi. Tali locali devono essere di adeguate dimensioni e posti al margine dell'area dell'Utente stesso.

In particolare la struttura prefabbricata in cemento armato vibrato, oltre ad avere come riferimento le specifiche ENEL relative alle tabelle DG 10061, DG 10062, DG 10063 per quanto applicabili, dovrà rispondere alle seguenti normative di riferimento:

- legge 5 novembre 1971 N° 1086 (La nuova disciplina per le opere in conglomerato cementizio armato)
- D.M. 09 Gennaio 1996 (Norme tecniche per il calcolo l'esecuzione ed il collaudo delle strutture in c.a. normale...)
- Circolare M.LL.PP. 15 Ottobre 1996 n. 252 (Istruzioni per l'applicazione delle Norme tecniche per il calcolo.....)
- Legge 2 febbraio 1974 N° 64 (Provvedimenti per le costruzioni con particolari prescrizioni per le zone sismiche)
- D.M. 3 dicembre 1987 (Norme per le costruzioni prefabbricate)
- D.M. 16 gennaio 1996 (Norme tecniche per le costruzioni in zone sismiche)
- Circolare M.LL.PP. 10 Aprile 1997 n.65 (Istruzioni per l'applicazione delle Norme tecniche in zone sismiche)
- D.M. 16 Gennaio 1996 (Norme tecniche per la verifica di sicurezza delle costruzioni e dei carichi e sovraccarichi)
- Circolare M.LL.PP. 4 Luglio 1996 n.156 (Istruzioni per l'applicazione delle Norme tecniche per carichi e sovraccarichi)

La Cabina monoblocco è costituita da:

- Struttura scatolare composta dalle quattro pareti laterali e dal pannello pavimento realizzate con un unico getto di calcestruzzo aventi spessore minimo 70 mm;
- Pannello di copertura in calcestruzzo della struttura avente spessore minimo 80 mm;

- Eventuali pannelli di divisione interna, in calcestruzzo spessore minimo 70 mm, in lamiera o rete spessore minimo 3 mm, a delimitazione dei vari locali (CONSEGNA, Misure, Utente 1, ecc.);

Caratteristiche:

- Calcestruzzo avente classe RcK 350 Kg/cm² opportunamente additivato con superfluidificante e con impermeabilizzante idonei a garantire una adeguata protezione contro le infiltrazioni di acqua per capillarità.
- Armatura metallica interna a tutti i pannelli costituita da doppia rete elettrosaldata e ferro nervato, entrambi in FeB44 K controllato.
- Collegamento mediante saldatura di tutte le armature metalliche in modo da realizzare e garantire una maglia equipotenziale di terra uniformemente distribuita in tutta la cabina onde consentire il collegamento elettrico all'impianto di terra esterno.
- Pannello di copertura avente spessore minimo in gronda di cm 8.00 e dimensionato in modo da supportare sovraccarichi accidentali di 400 Kg/mq.
- Pannello di pavimentazione avente spessore minimo di 80 mm e dimensionato in modo da supportare un carico permanente di 500 Kg/mq e i carichi concentrati dei trasformatori di tensione.
- Predisposizione del pannello pavimento di appositi cavedi, per il passaggio dei cavi MT/BT in entrata ed in uscita dalla cabina., e di inserti filettati per il fissaggio delle apparecchiature elettromeccaniche.
- Impermeabilizzazione della copertura mediante l'applicazione a caldo di una guaina bituminosa di mm 4.00 di spessore dopo aver trattato il sottofondo con una mano di Primer.
- Pareti interne, lisce e senza nervature, tinteggiate con pitture al quarzo di colore bianco.
- Pareti esterne, tinteggiate con pitture al quarzo ad effetto bucciato, idonee a resistere agli agenti atmosferici anche in ambiente marino, montano, industriale altamente inquinato.
- La struttura portante dovrà essere dimensionata e calcolata per consentire lo spostamento del monoblocco completo delle apparecchiature elettromeccaniche, trasformatore compreso;
- Il monoblocco dovrà essere dotato di dispositivi di sollevamento, costituiti da idonei inserti filettati, posizionati nello spessore delle pareti a contatto con il pannello di copertura in modo tale che dopo la posa in opera non rimangano in vista nella superficie esterna delle pareti onde evitare l'ossidazione che potrebbe macchiare e deteriorare il calcestruzzo e il rivestimento esterno; dopo il montaggio i dispositivi dovranno essere opportunamente ingrassati e chiusi con idoneo sistema che ne impedisca l'ossidazione;
- Al contempo le cabine monoblocco consentono una facile rimozione per una successiva reinstallazione in altra località.

CABINA DI CONSEGNA E CABINA UTENTE DI SMISTAMENTO IN PANNELLI DI CLS PREFABBRICATO

2.6.1 Fondazione prefabbricata del tipo “VASCA DI FONDAZIONE”

La cabina verrà posata su fondazione prefabbricata tipo vasca avente altezza esterna di cm.60 (interna di cm.50) e dotata di n°30 fori diametro mm. 170 (per tubo corrugato), a frattura prestabilita in modo da consentire l'ingresso e l'uscita dei cavi MT/BT nei quattro lati (attraverso una botola ricavata sul pavimento della Cabina è possibile accedere alla vasca).

Le caratteristiche costruttive e i materiali dovranno essere identici a quelli impiegati per la costruzione della cabina monoblocco.

L'uso della vasca di fondazione prefabbricata permette di eseguire opere edili sul posto veramente limitate, in quanto è necessario un semplice scavo e riportare sul fondo uno strato di calcestruzzo magro spianato di 8-10cm o un equivalente strato di sabbia ben costipata.

Non sono necessarie tutte quelle opere inerenti cunicoli, pozzetti, cassetture che diventano predisposizioni indispensabili se si esegue una fondazione del tipo in opera tradizionale;

Per adeguamento alle nuove norme CEI 11-1, circa l'obbligo di raccolta di eventuali fuoriuscite dell'olio del trasformatore all'interno della cabina stessa, la vasca di fondazione è perfettamente rispondente, garantendo una perfetta tenuta grazie alla realizzazione tipo monoblocco. E'anche possibile suddividere l'interno della vasca in modo da delimitare le varie zone, sia quella atta al passaggio dei cavi MT/BT, sia quella destinata alla raccolta olio.

Completa di:

- porte di accesso ai locali riservati a Consegna e Misure lato Consegna, in vetroresina, conformi alla specifica ENEL DS 919, con serrature unificate ENEL DS 988;
- porte di accesso ai locali riservati all'Utente e Misure lato Utente, in lamiera zincata e preverniciata, munite di serratura;
- Griglie di aerazione in vetroresina, conformi alla specifica ENEL DS 927.

2.6.2 Requisiti del costruttore di cabine prefabbricate in cemento armato

Il costruttore o il fornitore di cabine elettriche prefabbricate, non sarà riconosciuto idoneo alla fornitura se non sarà in possesso di tutte le omologazioni rilasciate da ENEL/DDI e precisamente:

DG 2061 CABINE BOX con e senza vasca di fondazione;

DG 2062 CABINE BOX con e senza vasca di fondazione;

DG 2071 CABINE BOX Con vasca di fondazione incorporata;

DG 2081 CABINE MINIBOX per quadri isolati in SF6;

DG 2011 CABINE IN ELEVAZIONE (TORRE);

TDV 42CABINE BOX RIDOTTO;

9428 ACABINE MICROBOX.

Il costruttore dovrà inoltre essere in possesso di:

- UNI EN ISO 9001 adeguamento VISION 2000;
- Qualifica presso ENEL Servizio Acquisti ed Appalti;
- Deposito al Ministero Lavori Pubblici, come da specifiche richieste ENEL, secondo Legge 5.11.1971 n°1086 art.9 – Decreto Ministeriale 3.12.87, Deposito produzione in serie n°47161.

2.6.3 Accessori- Servizi esterni alla cabina

- Scavo di sbancamento e preparazione sottofondo per la posa della vasca di fondazione prefabbricata in c.a.v.;
- Trasporto materiale di risulta alla discarica;
- Relazione tecnica e calcoli statici della struttura come previsto dalle Leggi 64/74, 1086/71, (al committente farà carico il solo inoltro della pratica al Genio Civile competente);
- Relazione a struttura ultimata completa dei certificati di prove del materiale (calcestruzzo e acciaio), come previsto dalle Leggi 64/74, 1086/71, certificati d'origine e collaudo del prefabbricato e lettera di omologazione per il perfezionamento della transazione con ENEL.

2.7 CALCESTRUZZO, OPERE IN CALCESTRUZZO, ACCIAIO PER C.A.

2.7.1 Requisiti dei materiali da impiegare, contenuto d'acqua

I materiali che verranno usati dovranno essere tutti perfettamente idonei ed approvati dalla D.L. In ogni caso tutti i materiali dovranno corrispondere a quanto prescritto dalle "Norme Tecniche" approvate con Decreto Ministeriale dei 9/01/96 al quale si fa riferimento per il tipo ed il numero dei controlli e le prove sui materiali da eseguire, salvo quanto diversamente specificato nel presente Capitolato Tecnico.

Il rapporto acqua cemento dovrà essere scelto opportunamente in modo da consentire la realizzazione di calcestruzzi di elevata impermeabilità e compattezza e da migliorare la resistenza alla carbonatazione ed all'attacco dei cloruri; dovrà essere comunque utilizzato un rapporto acqua/cemento non superiore a:

- 0,45 per tutti gli elementi strutturali in c.a.
- 0,50 per tutti gli altri elementi

Il controllo di quanto sopra prescritto sarà effettuato, su richiesta della D.L., verificando sia la quantità di acqua immessa nell'impasto, sia l'umidità degli inerti (metodo Speedy Test).

L'acqua dovrà essere dolce, limpida, esente da tracce di cloruri e solfati, non inquinata da materie organiche o comunque dannose all'uso cui le acque medesime sono destinate.

2.7.2 Leganti idraulici

I leganti idraulici da impiegare devono essere conformi alle prescrizioni e definizioni contenute nella Legislazione vigente ed alla norma UNI 9858 e UNI ENV 197-1. Per le opere destinate ad ambiente umido deve essere utilizzato cemento tipo pozzolanica. Il dosaggio minimo di cemento per ma di calcestruzzo deve essere determinato in funzione del diametro minimo degli inerti, secondo la Norma UNI 8981, Parte Seconda, sulla durabilità del calcestruzzo, il tutto come riportato negli elaborati di progetto o secondo le disposizioni impartite dalla D.L.

2.7.3 Inerti

Gli inerti potranno provenire sia da cave naturali che dalla frantumazione di rocce di cave coltivate con esplosivo e potranno essere sia di natura silicea che calcarea, purché di alta resistenza alle sollecitazioni meccaniche. Saranno accuratamente vagliati e lavati, privi di sostanze terrose ed organiche, provenienti da rocce non scistose, né gelive opportunamente miscelati con sabbia di fiume silicea, aspra al tatto, di forma angolosa e granulometricamente assortita.

Dovranno soddisfare i requisiti richiesti nel Decreto Ministeriale dei 9/01/96 "Norme tecniche per l'esecuzione delle opere in cemento armato, normale e precompresso e per le strutture metalliche ed essere conformi alle prescrizioni relative alla Categoria A della Norma UNI 8520.

La granulometria degli inerti deve essere scelta in modo

tale che il calcestruzzo possa essere gettato e compattato attorno alle barre senza pericolo di segregazione (UNI 9858) ed in particolare:

- D15 per spessori di calcestruzzo minori o uguali a 15 cm
- D30 per spessori di calcestruzzo maggiori di 15 cm

La conformità degli inerti e delle miscele di inerti a quanto prescritto dalle Norme sopra citate deve essere comprovata da apposite prove condotte da un Laboratorio Ufficiale, il quale ne deve rilasciare attestato mediante Relazione Tecnica che dovrà essere esibita alla D.L. dall'Appaltatore.

Per getti particolari, a discrezione della D.L., sarà a carico dell'Appaltatore provvedere allo studio dei più idonei dosaggi dei vari componenti in base ad apposite ricerche condotte da un Laboratorio Ufficiale.

2.7.4 Classe dei calcestruzzi

Tutte le strutture per fondazioni, platee, pozzetti, muri ecc. saranno realizzate con calcestruzzo della classe specificata sugli elaborati progettuali per ogni singola opera e/o indicata dalla D.L. Lo slump sarà costantemente controllato nel corso dei lavori dall'Appaltatore mediante il cono di Abrams e non potrà mai superare i valori prescritti dalla D.L. per ogni classe, mentre detti valori potranno essere ridotti quando sia possibile ed opportuno per migliorare la qualità del calcestruzzo.

2.7.5 Calcestruzzi magri e riempimento

I cls magri per getti di imposta delle fondazioni (magroni di sottofondazione), dovranno essere dosati con non meno di 1,5 ql di cemento tipo R325 per ogni mc di impasto.

2.7.6 Determinazione della Classe dei CIs

Per ogni singola classe di cls e per ogni singola opera, verranno effettuati prelievi dagli impasti, nel numero indicato di volta in volta dalla D.L. e comunque in numero non inferiore a 2 prelievi di tre cubetti per ogni diversa fase di getto, al fine di accertare la rispondenza dei calcestruzzi secondo le modalità indicate dal D.M. dei 09/01/96.

I provini prelevati, datati e contrassegnati in modo indelebile con riferimento alla fase di getto ed al manufatto cui si riferiscono, saranno conservati, a cura dell'Appaltatore, in luogo scelto in accordo con la D.L. e, ad avvenuta stagionatura, saranno sottoposti alle prove di schiacciamento come previsto dalle norme UNI 6127, presso un Laboratorio Ufficiale.

L'onere per le prove di schiacciamento presso il Laboratorio Ufficiale è a carico dell'Appaltatore; sono altresì a carico dell'Appaltatore il prelievo, la conservazione ed il trasporto al laboratorio dei campioni medesimi.

Qualora, dalle prove di laboratorio risultasse una resistenza caratteristica del conglomerato inferiore a quella prescritta, e la differenza sia compresa tra lo 0 e il 10%, verranno applicati ai relativi prezzi a corpo delle opere in cls le seguenti riduzioni:

- per declassamento inferiore al 5%: riduzione del prezzo del 5%;
- per declassamento compreso tra il 5% e il 10%: riduzione del prezzo del 15%.

Qualora la differenza risultasse superiore al 10%, la D.L. potrà, a suo insindacabile giudizio, rifiutare tutte le opere la cui Classe risultasse affetta da tale anomalia; in questo caso l'Appaltatore sarà obbligato a demolire e ricostruire tali opere a proprie cure e spese.

Sarà comunque la D.L., previo controllo teorico/sperimentale della struttura (anche mediante prelievo di campioni a mezzo di carotaggi), a giudicare l'inaccettabilità o meno di un'opera in calcestruzzo che dovesse presentare una resistenza caratteristica inferiore al 10% di quella richiesta dal progetto.

Durante la ricostruzione delle opere demolite saranno effettuati nuovamente i prelievi di controllo, secondo le modalità sopra stabilite, per verificare l'appartenenza del cls alla Classe richiesta.

La D.L., a suo insindacabile giudizio, potrà anche accettare, in luogo della demolizione, che l'Appaltatore esegua a propria cura e spese quelle opere di rinforzo tecnicamente idonee che consentano alle strutture in questione di raggiungere la sicurezza prescritta. Il progetto di tali opere di rinforzo dovrà essere esplicitamente analizzato ed approvato dalla D.L.; in questo caso, detti manufatti verranno esclusi ai fini della determinazione statistica della classe dei cls.

Nessun indennizzo o compenso sarà dovuto all'Appaltatore se le resistenze caratteristiche dei provini di calcestruzzo risultassero maggiori di quelle previste negli elaborati progettuali.

2.7.7 Calcestruzzo preconfezionato

La D.L., a seguito di motivata richiesta scritta dall'Appaltatore, può autorizzare l'impiego di cls preconfezionato presso impianti di betonaggio della zona, purché in detti impianti si seguano le prescrizioni del D.M. 9/01/1996.

L'Appaltatore resta comunque l'unico responsabile nei confronti del Committente per l'impiego di conglomerato cementizio preconfezionato nelle opere oggetto della presente fornitura e si obbliga a rispettare scrupolosamente tutte le norme regolamentari e di legge stabilite sia per i materiali (inerti, leganti, ecc.) sia per il confezionamento e trasporto in opera del conglomerato dal luogo di produzione al cantiere. L'Appaltatore deve, con sufficiente anticipo sull'inizio dei getti, effettuare le indagini necessarie a definire in dettaglio la provenienza e le caratteristiche dei materiali da impiegare, che saranno sottoposte alla autorizzazione della D.L., la quale potrà richiedere la esecuzione di getti di prova e le conseguenti prove di Laboratorio, il tutto a carico dell'Appaltatore.

L'Appaltatore inoltre assume l'obbligo di consentire che il personale del Committente, addetto alla vigilanza, ed alla Direzione dei Lavori abbiano libero accesso al luogo di produzione del conglomerato per poter effettuare in contraddittorio con il rappresentante della fornitura i prelievi ed i controlli dei materiali, previsti nei paragrafi precedenti, il tutto a carico dell'Appaltatore.

Sarà cura ed onere dall'Appaltatore fornire alla D.L. idonea certificazione relativa alla composizione dei cls proveniente dalla centrale di betonaggio.

2.7.8 Modalità esecutive dei getti in cls

Oltre a quanto previsto nel D.M. 09/01/96 si precisa che il cls sarà posto in opera, appena confezionato, in strati successivi fresco su fresco, possibilmente per tutta la superficie interessata il getto, convenientemente pistonato e vibrato con vibratori meccanici ad immersione e/o percussione, evitando accuratamente la segregazione degli inerti. Non potranno inoltre essere eseguite interruzioni nei getti di cls se non previste nei disegni di progetto ovvero preventivamente concordate con la D.L. Per necessità logistiche od esecutive, in accordo con la D.L., i getti potranno essere effettuati con l'ausilio di pompa da calcestruzzo, naturalmente a cura e spese dell'Appaltatore, evitando nel contempo la caduta libera dell'impasto da altezze superiori a 1,5 m.

Le eventuali riprese di getto da fase a fase dovranno avvenire previa opportuna preparazione delle superfici di ripresa che andranno scalpellate e pulite con getti di aria ed acqua in pressione e trattate con boiaccia di cemento o adesivi epossidici per riprese di getto. Tutte le superfici orizzontali dei getti di cls che rimarranno in vista dovranno essere rifinite e lisciate a frattazzo fine in fase di presa del getto.

E' vietato porre in opera conglomerati cementizio a temperatura inferiore a zero gradi centigradi.

I getti di cls dovranno essere eseguiti con una tolleranza massima di errore geometrico di $\pm 0,5$ cm; errori superiori dovranno essere eliminati, a cura e spese dell'Appaltatore, solo con le modalità che la D.L. riterrà opportune. Tutti i getti dovranno essere mantenuti convenientemente bagnati durante la prima fase della presa (almeno tre giorni) e protetti con sacchi di juta inumiditi. Al momento del getto, fermo restando l'obbligo di corrispondere alle caratteristiche della Classe prescritta, il calcestruzzo dovrà avere consistenza tale da permettere una buona lavorabilità e nello stesso tempo da limitare al massimo i fenomeni di ritiro, nel rispetto del rapporto acqua/cemento definito nell'art. 2.10.1.

I valori richiesti da verificare al cono di Abrams, sono i seguenti:

- per calcestruzzi di Classe 250 o superiore: slump compreso tra 16 e 20 cm
- per calcestruzzi di Classe minore di 250: slump compreso tra 10 e 15 cm

Il trasporto del calcestruzzo acqua per evaporazione durante il trasporto a mezzo di autobetoniere; a questo scopo, si controllerà la consistenza o la plasticità del calcestruzzo con prelievi periodici (slump), a giudizio della D.L.

Per l'eventuale uso di additivi fluidificanti o antiritiro, si dovranno scrupolosamente osservare le proporzioni prescritte dalla Ditta fornitrice dell'additivo stesso, nonché le prescrizioni del successivo art. 2.11.10.

2.7.9 Additivi per calcestruzzo

Per ottenere la necessaria lavorabilità con i rapporti acqua/cemento prescritti, la D.L. può autorizzare o richiedere che nella confezione dei cls sia fatto uso di additivi fluidificanti e/o superfluidificanti riduttori del quantitativo d'acqua (Rheobuild della MAC S.p.A., Sikament o Piastiment BV40 della SIKA, o prodotti aventi caratteristiche equivalenti) purché conformi alle prescrizioni delle Norme UNI 7101, UNI 7120 e UNI 8145 ed in generale fino alla quantità massima del 3% della massa di cemento. In casi particolari, previa specifica approvazione della D.L., può essere autorizzato l'uso di additivi con agenti espansivi per la limitazione del ritiro volumetrico (Stabilmac della MAC S.p.A. o equivalente).

L'Appaltatore deve provvedere alla fornitura dell'additivo approvato dalla D.L., al trasporto e all'immagazzinaggio in cantiere, quindi al suo impiego con il rigoroso rispetto delle istruzioni sull'uso prescritte dal produttore degli additivi stessi.

2.7.10 Casseforme per opera in calcestruzzo

Per l'esecuzione dei getti in cls si costruiranno casseri con l'esatta forma e dimensione prevista dai disegni di progetto e atti a resistere al peso della struttura, agli urti, nonché alle vibrazioni prodotte durante la posa del cls; la superficie dei casseri dovrà essere accuratamente pulita e, se necessario, trattata opportunamente per assicurare che la superficie esterna dei getti risulti regolare e liscia.

In ogni caso per il disarmo si rimanda alle Norme Tecniche cui al D.M. 09/01/96. Dopo il disarmo l'Appaltatore, a proprie spese, deve curare l'asportazione di tutte le

sbavature, tagliare i tiranti metallici ed effettuare i rappezzamenti necessari, secondo quanto confacente al caso, previa approvazione da parte della D.L. delle modalità esecutive e delle malte da utilizzare. In funzione dell'opera da realizzare, le cassetture potranno essere confezionate con pannelli metallici, con pannellature di legno, e/o con l'impiego di tavole di legno di abete dello spessore di 2,5 cm.

2.7.11 Acciaio per cemento armato

L'acciaio dovrà corrispondere alle caratteristiche specifiche dalle Norme Tecniche cui al D.M. 09/01/96. Sarà impiegato acciaio in barre ad aderenza migliorata del tipo Fe B 38k o Fe B 44k a seconda di quanto previsto negli elaborati di progetto, per tutte le opere, e rete elettrosaldata in vari diametri e maglie, del tipo conforme alle specifiche dei D.M. sopracitato.

L'Appaltatore dovrà fornire i certificati di controllo come prescritto dalla normativa sopracitata, per ciascuna partita di acciaio approvvigionato, in originale o copia conforme all'originale ai sensi dell'Art.14 della Legge n°15 del 04/01/1968. A discrezione della D.L., si provvederà anche al prelievo di spezzoni di barre da sottoporre agli accertamenti sulle caratteristiche fisico-chimiche; detti spezzoni verranno inviati ad un Laboratorio Ufficiale di analisi a cura e spese dell'Appaltatore al quale spetteranno anche gli oneri relativi alle prove stesse.

La costruzione delle armature e la loro messa in opera dovranno effettuarsi secondo le prescrizioni delle vigenti leggi per le opere in c.a.; l'armatura sarà posta in opera nelle casseforme secondo le prescrizioni assegnate dai disegni di progetto, facendo particolare attenzione che le parti esterne di detta armatura vengano ricoperte dal prescritto spessore di calcestruzzo (copriferro).

Le armature saranno mantenute in posizione all'interno delle casseforme mediante opportuni supporti, che a struttura scasserata non dovranno dar luogo ad infiltrazioni. Il posizionamento di ciascuna barra di armatura sarà ottenuto con legatura di filo di ferro ricotto in modo da ottenere una gabbia rigida ed indeformabile e, qualora previsto nel progetto, si provvederà a cortocircuitare la gabbia di armatura per il collegamento con la rete di Terra; se necessario saranno usate anche delle barre di irrigidimento.

L'Appaltatore, previo benestare della D.L., potrà dare luogo alle lavorazioni dell'armatura metallica fuori dal cantiere, provvedendo quindi alla "prefabbricazione e premontaggio" della stessa secondo moduli trasportabili entro i comuni limiti di sagoma previsti dalle norme di circolazione stradale. Nel cantiere si deve provvedere soltanto alla collocazione in opera delle suddette armature in blocchi, poggiandole sopra i magroni già realizzati e nelle apposite casseforme atte al contenimento dei getti in calcestruzzo, curando il perfetto posizionamento dei vari blocchi, il loro collegamento con le

apposite barre di interconnessione, il loro mantenimento in posizione durante il getto e la presa del calcestruzzo.

2.8 MANUFATTI IN ACCIAIO

Qualora previsto negli elaborati progettuali o quando prescritto dalla D.L., l'Appaltatore dovrà procedere alla fornitura ed alla posa in opera di manufatti di ogni tipo e dimensioni (carpenteria o pezzi speciali lavorati con macchina utensile) in acciaio Fe 360-Fe430-Fe510 o in acciaio inox AISI 316 L, secondo quanto riportati nei sopraccitati elaborati progettuali o indicazioni fornite dalla D.L.

I manufatti in argomento dovranno essere accompagnati dalla certificazione attestante la qualità del materiale utilizzato per la costruzione; la D.L. può richiedere in qualunque momento il prelievo di campioni dai manufatti o da i semilavorati in officina, e la esecuzione di prove di qualifica (chimica-fisico-meccanica.) presso i laboratori ufficiali. La D.L. si riserva di effettuare, anche presso l'officina di costruzione dei manufatti, le verifiche ed i controlli che ritiene opportuni. Sia durante i controlli suddetti, che all'atto della posa in opera dei manufatti, la D.L. potrà richiedere la modifica ero la sostituzione dei medesimi qualora non rispondenti alle caratteristiche richieste oppure non realizzati a regola d'arte.

L'Appaltatore dovrà posizionare i sopraccitati manufatti in acciaio prima del getto in calcestruzzo, secondo le indicazioni fornite dalla D.L., fissandoli alle casseforme o sostenendole con altre apposite opere provvisoriale ed avendo cura che i manufatti non si spostino durante il getto dell'impasto e che il calcestruzzo li avvolga in maniera tale che tra le superfici di contatto calcestruzzo-acciaio non si verificano soluzioni di discontinuità o sacche d'aria.

La carpenteria varia in acciaio Fe 360-Fe430-Fe51 O dovrà essere completamente zincata e verniciata come di seguito specificato:

- preparazione del fondo mediante sabbiatura a metallo quasi bianco;
- zincatura a caldo secondo UNI 5744/66, con spessore della zincatura non inferiore a 50micron;
- applicazione di tre mani di resine fenoliche termoplastiche, con l'avvertenza che le applicazioni successive potranno essere effettuate soltanto al momento, in cui la-mano precedentemente applicata risulti perfettamente asciutta.