

Zawartość projektu :

Część instalacyjna :

1. Opis techniczny
2. Decyzja o lokalizacji inwestycji celu publicznego wydana przez Wójta Gminy Brenna w dniu 15.04.2005r.
3. Decyzja o środowiskowych uwarunkowaniach wydana przez Wójta Gminy Brenna w dniu 06.01.2006r.
4. Kserokopia warunków technicznych zaopatrzenia w wodę wydana przez Wodociągi Ziemi Cieszyńskiej w Ustroniu
5. Pozwolenie wodnoprawne wydane przez Starostę Cieszyńskiego w dniu 16.11.2005r.
6. Kserokopia uzgodnień branżowych
7. Pisma uzgadniające
8. Zestawienie parcel przez które przebiega sieć wodociągowa
9. Część rysunkowa :
 - Rys. nr 1 – Orientacja
 - Rys. nr 2.1-2.3 – Mapa ewidencyjna
 - Rys. nr 3.1-3.4 - Plany sytuacyjne
 - Rys. nr 4.1-4.10 – Profile podłużne sieci wodociągowej
 - Rys. nr 5.1-5.3 – Profile podłużne – skrzyżowania z potokami
 - Rys. nr 6.1-6.2 – Rzuty i przekroje zbiornika z pompownią P1 oraz pompowni P2
- cz. technologiczna
 - Rys. nr 7 – Zabudowa hydrantu nadziemnego dn80mm
 - Rys. nr 8 – Szczegół zasuwki wodociągowej na przyłączy
 - Rys. nr 9 – Zestaw wodomierzowy w budynku
 - Rys. nr 10 – Zabudowa i wymiary bloków oporowych
 - Rys. nr 11 – Zabezpieczenie gazociągu
 - Rys. nr 12 – Zabezpieczenie kabli energetycznych i telekomunikacyjnych
 - Rys. nr 13 – Studnia chłonna

Materiały katalogowe:

1. Studzienka wodomierzowa z izolacją cieplną
2. Oferty na zestawy hydroforowe
Obmiar robót

OPIS TECHNICZNY – CZ. INSTALACYJNA

I.DANE OGÓLNE.

Nazwa inwestycji: Wodociąg dn110-90mm PE z przyłączami Cisownica Tartak – Cisownica Gołaźń

Inwestor :Gmina Goleszów - 43-440 Goleszów ul.1 Maja 5

**Autor opracowania : Firma Projektowania i Nadzoru Sieci i Instalacji Sanitarnych –
- mgr inż.Jacek Hyrnik 43-450 Ustroń ul. Sportowa 7**

1.1.Podstawa opracowania dokumentacji :

- a/ zlecenie od inwestora – umowa nr S.A.-ZP/342/UG-77/04 z dnia 06.07.2004r.
- b/ zaktualizowane plany sytuacyjno-wysokościowe w skali 1:1000
- c/ warunki techniczne doprowadzenia wody wydane przez WZC Ustroń
- d/ wizja lokalna w terenie
- e/ uzgodnienia lokalizacyjne przebiegu trasy wodociągu z mieszkańcami
- f/ uzgodnienia z inwestorem i użytkownikiem
- g/ uzgodnienia branżowe z właścicielami pozostałego uzbrojenia podziemnego
- h/ Rozporządzenie Ministra Infrastruktury z dnia 03.07.2003r. w sprawie szczegółowego zakresu i formy projektu budowlanego
- i/ normy i przepisy branżowe

1.2. Zakres, cel i układ opracowania

Celem projektowanej inwestycji jest zaopatrzenie w wodę budynków mieszkalnych położonych w Cisownicy od domu nauczyciela (prawa strona drogi) i od tartaku całość budynków do Gołaźni.

Ze względu na zróżnicowane położenie wysokościowe obszaru opracowania i w oparciu o wydane warunki techniczne zasilania przyjęto rozwiązanie budowy zbiornika wody 2x 75m³ z pompownią sieciową P1 (przy domu nauczyciela) oraz pompownię sieciową P2 ze zbiornikiem ciśnieniowym V=5m³ dla II strefy zasilania.

Opracowanie niniejsze obejmuje zagadnienia wymagane na etapie projektu budowlanego sieci wodociągowej budowy zbiornika wody i pompowni sieciowych P1 i P2, a w szczególności :

- bilans zapotrzebowania wody
- lokalizacja rurociągów, zbiornika i pompowni w terenie
- technologia robót
- zagadnienia skrzyżowań z istniejącym uzbrojeniem terenu

Zakres rzeczowy umowy przewiduje również przeprowadzenie uzgodnień z właścicielami terenu. Wyniki uzgodnień oraz wypisy własnościowe zostały zebrane w formie materiałów do wniosku o wypis i wyrys z miejscowego planu zagospodarowania przestrzennego wsi Puńców i Dzięgielów i wyprzedzająco przekazane zleceniodawcy.

W skład opracowania wchodzi następujące części :

- materiały do wniosku o wydanie decyzji o ustalenie lokalizacji inwestycji celu publicznego
- Projekt budowlany wraz z projektem zagospodarowania terenu
- Operat wodno-prawny przekroczenia potoku Cisówka i Rzeczyca
- Przedmiar kosztorysowy
- Kosztorys inwestorski

1.3. Dane techniczne wodociągu Cisownica Tartak - Cisownica Gołaźń :

Obiekty na sieci wodociągowej :

- Zbiornik wody żelbetowy 2 x75m³ z pompownią sieciową P1
- Pompownia sieciowa P2 ze zbiornikiem PE dn900mm V=5m³

Sieć wodociągowa :

- Ciągi główne : $\phi 110 \times 6,6 \text{mm}$ z rur PE SDR 17 - 3 716mb
 $\phi 90 \times 5,4 \text{mm}$ z rur PE SDR 17 - 1 419mb
- Przyłącza wodociągowe : $\phi 75 \times 6,8 \text{mm}$ z rur PE SDR 11 - 456mb
 $\phi 63 \times 5,8 \text{mm}$ z rur PE SDR 11 - 1 282mb
 $\phi 40 \times 3,7 \text{mm}$ z rur PE SDR 11 - 3 040mb
- Ilość podłączeń do budynków : I strefa - 56 szt.
II strefa - 80 szt.

1.4. Obliczenie ilości zapotrzebowania wody.

W niniejszym opracowaniu ilość jednostkowego zapotrzebowanie wody na dobę dla jednego mieszkańca przyjęto na podstawie danych o zużyciu wody dla podobnych obszarów zasilania przeprowadzonych przez WZC Ustroń.

Ilość średniodobowego zużycia wody na jednego mieszkańca przyjęto w wysokości 110 l/Md. Współczynniki $N_d = 1,2$ i $N_h = 2$.

- I strefa zasilania

Ilość podłączonych budynków wynosi 55szt. + szkoła podstawowa(120ucznów)

Średnio dobowe zapotrzebowanie wody dla projektowanego obszaru wyniesie :

$$Q_{\text{śr.d}} = 55\text{bud.} \times 4\text{M} \times 110 \text{ l/Md} + 120 \times 0,03\text{m}^3/\text{d} = 23,8\text{m}^3/\text{d} + 3,6\text{m}^3/\text{d} = 27,8\text{m}^3/\text{d}$$

Maksymalna ilość zapotrzebowania w wodę dla projektowanej strefy wynosi :

$$Q_{\text{max dob}} = 1,2 \times 27,8 = 33,4\text{m}^3/\text{d}$$

$$\text{Przepływ maksymalny godzinowy wynosi : } Q_{\text{max godz.}} = 33,4 \times 2 : 18 = 3,7\text{m}^3/\text{h} = 1,03\text{dm}^3/\text{s}$$

- II strefa zasilania

Ilość podłączonych budynków wynosi 80szt.

Średnio dobowe zapotrzebowanie wody dla projektowanego obszaru wyniesie :

$$Q_{\text{śr.d}} = 80\text{bud.} \times 4\text{M} \times 110 \text{ l/Md} = 35,2\text{m}^3/\text{d}$$

Maksymalna ilość zapotrzebowania w wodę dla projektowanej strefy wynosi :

$$Q_{\max \text{ dob}} = 1,2 \times 35,2 = 42,2 \text{ m}^3/\text{d}$$

Przepływ maksymalny godzinowy wynosi :

$$Q_{\max \text{ godz.}} = 42,2 \times 2 : 18 = 4,7 \text{ m}^3/\text{h} = 1,3 \text{ dm}^3/\text{s}$$

Ogólna ilość maksymalnego zapotrzebowania w wodę dla terenu objętego opracowaniem wynosi 75,6m³/d.

Wobec powyższych obliczeń przyjęto średnicę rurociągów głównych $\phi 110-90\text{mm}$, pozostałe odgałęzienia od sieci głównej $\phi 75-63-40\text{mm PE}$. Wszystkie średnice pokazano na planach sytuacyjnych, profilach.

Objętość zbiornika wody przy domu nauczyciela musi uwzględniać zapotrzebowanie dla I i II strefy obszaru zasilania z możliwością podłączenia dalszej ilości budynków. Przyjęto zbiornik o objętości $2 \times 75\text{m}^3$ uwzględniający jedno dniowe zapotrzebowanie na wodę dające możliwość zaopatrzenia podwójnej ilości budynków.

Wszystkie urządzenia i rurociągi uwzględniają w przyszłości podłączenie dalszej 2krotnej ilości budynków mieszkalnych.

1.5.Charakterystyka terenu.

a/ Istniejące uzbrojenie terenu.

Na omawianym terenie po ustaleniach i uzgodnieniach z poszczególnymi użytkownikami Stwierdzono występowanie następujących ciągów uzbrojenia podziemnego:

- sieć kanalizacyjna
- sieć telefoniczna kablowa
- sieć energetyczna nadziemna i podziemna
- sieć gazowa
- potok Cisówka i Rzeczyca

b/ Stan własnościowy terenu

Trasa projektowanego wodociągu będzie przebiegać po terenach prywatnych, Skarbu Państwa i Gminy Goleszów. Na taki przebieg trasy uzyskano zgody wejścia w teren od wszystkich właścicieli i użytkowników terenu.

c/ Analiza warunków geotechnicznych.

Generalnie sieć wodociągowa projektowana jest na poziomie 1,5m.

W trakcie prac nad projektem został przeprowadzony wywiad środowiskowy dotyczący stanu wierzchniej warstwy gruntu. Stwierdzono, że w warunkach przeciętnych pod wierzchnią warstwą humusu zalegają gliny, utwory te w dół profilu przechodzą w wietrzliny zaglinione i niżej w wietrzliny spoiste z okruchami kamiennymi.

Lokalnie właściciele posesji sygnalizowali obecność okruchów kamiennych również w płytkich warstwach gruntu.

Na bazie powyższych informacji oraz doświadczeń z układania w tym terenie sieci kanalizacyjnej i gazociągów stwierdza się występowanie prostych warunków gruntowych, jednak ze względu na głębokość posadowienia wodociągu i urządzeń sieciowych niniejszą budowę należy zaliczyć do drugiej kategorii geotechnicznej.

Dla w/w warunków gruntowych stwierdzam iż nie występuje konieczność sporządzenia dokumentacji geotechnicznej.

2.Opis projektowanej sieci wodociągowej.

2.1.Źródło zasilania.

Dla nowoprojektowanego wodociągu źródłem zasilania będzie istniejący wodociąg dn110mm PCW w ogrodzie Domu Nauczyciela. Ciśnienie wody w miejscu włączenia wynosi ok. 0,3Mpa.

2.2.Ochrona przeciwpożarowa budynków.

Na trasie projektowanego wodociągu dn90-110mm PE przewidziano hydranty nadziemne dn80mm – 38 kpl. Oddzielone od rurociągu głównego zasuwami dn80mm.

2.3.Opis trasy projektowanej sieci wodociągowej.

Budowę wodociągu rozpocząć od włączenia do wodociągu PCW dn110mm przy domu nauczyciela w punkcie W1. Trzy budynki ponad domem nauczyciela podłączyć z istniejącego wodociągu – miejsce włączenia pkt W2.

Od pompowni P1 sieć wodociągową podzielono na dwie strefy :

Strefa I - wodociąg dn90-110mm PE z przyłączami od pompowni P1 Rz.t. 384,20m npm do pompowni P2 Rz.t. 405m npm.

Strefa II - wodociąg dn90-110mm PE z przyłączami za pompownią P2.

Całą sieć wodociągową oraz rozmieszczenie zbiorników i pompowni pokazano na planach sytuacyjnych nr 3.1-3.4.

Włączenia do sieci głównej dn90-110mm PE na przyłączach do budynków, wykonać opaskami Hawex dn110/50mm lub 90/50mm typ 5270 z zasuwą HAWLE dn40-50mm typ 2630. Sposób prowadzenia, średnice przewodów głównych i przyłączy oraz miejsca zabudowania zasuw dn100-80-50- 40mm oraz hydrantów dn80mm pokazano na planach sytuacyjnych.

Minimalna głębokość przykrycia rur PE winna wynosić 1,4m. p. p. terenu.

Skrzyżowania z gazociągami, kablami energetycznymi i telekomunikacyjnymi wykonać wg uzgodnień zawartych w projekcie. Przy prowadzeniu równoległym odległość pomiędzy wodociągiem i gazociągiem winna wynosić min. 1,5m.

3. Rurociągi, armatura i obiekty na sieci.

3.1.Sieć główną wykonać z rur PE typ100 SDR 17 o średnicy 110x6,6mm i 90x5,4mm. na ciśnienie robocze 1,0Mpa,łączonych na zgrzewanie doczołowe.

Przyłącza domowe wykonać z rur PE typ 80 SDR 11 o średnicach 75x6,8mm, 63x5,8mm i dn40x3,7mm na ciśnienie robocze 1,0Mpa,łączonych na kształtki zaciskowe.

Długość rurociągów :	PE 110 x 6,6mm	- 3 716,0 mb
	PE 90 x 5,4mm	- 1 419,0mb
	PE dn75x6,8mm	- 456,0 mb
	PE dn63x5,8mm	- 1 282,0 mb
	przyłącza domowe PE dn40x3,7mm	- 3 040,0 mb + 136bud. x 3m. = 3 448,0 mb

3.2.Armatura odcinająca.

zasuwy żeliwne kołnierzowe HAWLE nr kat. 4000 na ciśnienie 1.0MPa:

-zasuwy dn65mm – 3 kpl.

-zasuwy dn80mm – 3 kpl. + 38 kpl. do hydrantu

-zasuwy dn100mm – 5 kpl.

Do zasuw dn65-80-100mm stosować obudowy teleskopowe HAWLE nr kat. 9500.

zasuwy na odgałęzieniach do budynków HAWLE nr kat. 2630 z tworzywa sztucznego PN16

- zasuwy dn50mm – 83 kpl.
- zasuwy dn40mm – 73 kpl.

Do zasuw dn40-50mm stosować obudowy teleskopowe HAWLE nr kat. 9601.

3.3. Hydranty zewnętrzne p.poż.- hydranty nadziemne dn80mm z zasuwą HAWLE dn80mm nr kat.4000 – 38 kpl. oddzielone od sieci głównej trójnikami PE 110/80mm lub 90/80mm z kołnierzem dn80mm

3.4. Odgałęzienie do hydrantu winno składać się :

- trójnik PE z kołnierzem dn110/80mm lub dn90/80mm
- zasuwa żeliwna kołnierzowa HAWLE nr kat. 4000 dn80mm
- kształtka żeliwna typu FF o długości 300mm dn80mm
- kolano stopowe typu N dn80mm
- hydrant żeliwny nadziemny dn80mm

3.5. Odgałęzienie dla podłączeń domowych winno składać się z następujących elementów :

- Opaski Hawex typ 5270 dn100/50mm, dn90/50mm lub trójnik PE dn75/40, 63/40mm
- złączka zaciskowej PE dn63mm
- zasuwa Hawle typ 2630 dn50mm lub dn40mm
- rurociąg PE dn40mm
- rura ochronna stal. dn65mm przy przejściu przez przegrodę budowlaną
- kształtka PE – stal. dn40/32mm
- zawór kulowy dn32mm, wodomierz dn15mm, zawór zwrotny dn25mm i zawór antyskażeniowy - całość na konsoli

3.6. Przejścia przez drogi wykonać w rurach ochronnych stal. dn100-150-200mm. Końcówki rur ochronnych zabezpieczyć pianką budowlaną.

Przejścia przez drogi wykonać przeciskiem lub przewiertem zgodnie z warunkami zawartymi w uzgodnieniu Powiatowego Zarządu Dróg Publicznych w Cieszynie i Gminna Służbą Drogową w Goleszowie.

3.7. Bloki podporowe betonowe należy zbudować pod armaturę żeliwną zainstalowaną na rurociągach PE.

Bloki oporowe betonowe należy zabudować przy załamaniach trasy wodociągu dn90-110mm oraz na trójnikach PE dn90-110mm. Wymiary bloków podano w normie BN-81/9192-05.

3.8. Przekroczenie potoku Cisówka i Rzeczycy

Zaprojektowano 6 przejść pod dnem koryta cieku Cisówka.

W tym rurą przewodową o średnicy:

- dn63x3,8mmPE w km 2+150, w rurze ochronnej stalowej o średnicy dn100mm o długości 5,5m
- dn110x6,6mmPE w km 2+000 w rurze ochronnej stalowej o średnicy dn200mm o długości 14,5m
- dn40x3,7mmPE w km 1+580 w rurze ochronnej stalowej o średnicy dn75mm o długości 11m
- dn110x6,6mmPE w km 1+330 w rurze ochronnej stalowej o średnicy dn200mm o długości 12,5m
- dn90x5,4mmPE w km 0+760 w rurze ochronnej stalowej o średnicy dn160mm o długości 12m
- dn110x6,6mmPE w km 0+455 w rurze ochronnej stalowej o średnicy dn200mm o

długości 12m.

Zaprojektowano jedno przejście pod dnem cieku Rzeczyca rurą przewodową o średnicy dn 110x6,6mmPE w km 0+160 w rurze ochronnej stalowej o średnicy dn200mm o długości 16m.

Przejście w km 0+455 i km 2+150 wykonać metodą przecisku, zgodnie z uzgodnieniem Śląskiego Zarządu Melioracji i Urządzeń Wodnych. Rurę ochronną umieścić min. 1m pod dnem potoku, licząc od jej wierzchu. Rurę wodociągową wprowadzić do rury ochronnej, a końcówki uszczelnić pierścieniami samouszczelniającymi.

Pozostałe przejścia wykonać przekopem, umieszczając rury osłonowe min 1m pod dnem potoku, licząc od wierzchu rury osłonowej. Rury osłonowe po wprowadzeniu rur przewodowych uszczelnić na końcach pierścieniami samouszczelniającymi.

Na czas robót w korycie ułożyć rurę przepustową dn 610x8,0mm o długości 25m. Prace prowadzić w okresie niskich stanów wody.

Szczegółowy opis przekroczenia w/w cieków wodnych zawarto w Pozwoleniu wodno-prawnym wydanym na podstawie operatu wodno-prawnego.

4. Przyjęte rozwiązanie techniczne zestawów hydroforowych

Z uwagi na zróżnicowane położenie wysokościowe obszaru opracowania i w oparciu o wydane warunki techniczne zasilania przyjęto następujące rozwiązanie techniczne:

- zbiornik wody 2 x 75m³ z pompownią sieciową P1 (przy domu nauczyciela) dla I i II strefy obszaru zasilania,
- pompownie sieciową P2 ze zbiornikiem ciśnieniowym V=5m³ dla II strefy zasilania.

4.1. Zbiornik wody z pomponią P1

a/ Zbiornik wody

Zbiornik wody zasilany będzie z istniejącej sieci wodociągowej o średnicy Dz110mm wykonanej z PE.

Konieczność budowy zbiornika wody i pompowni wynika z warunków terenowych zaopatrzenia w wodę budynków mieszkalnych położonych w Cisownicy od domu nauczyciela (prawa strona drogi) i od tartaku całość budynków do Gołazni.

W tym celu przyjęto dwukomorowy żelbetowy zbiornik o objętości czynnej 2 x 75m³, uwzględniający jednodniowe zapotrzebowanie na wodę dające możliwość zaopatrzenia podwójnej ilości budynków.

Geometryczna różnica wysokości między zbiornikiem – pompownią, a najwyższym położonym budynkiem wynosi 25,0m. Ze względu na niskie ciśnienie i słabą wydajność wodociągu zasilającego, zakłada się, że zbiornik będzie napełniany poza godzinami szczytowego poboru wody.

Zbiornik wody i pompownię P1 projektuje się jako obiekt jednolity w konstrukcji żelbetowej, obsypany ziemią. Izolacja wodoszczelna i termiczna ścian zbiornika została przedstawiona na rysunkach i w opisie części budowlanej.

W suficie zbiornika i pompowni P1zabudować wentylację grawitacyjną z rur PVC Dz160mm zakończoną wywietrzakiem dn160mm PVC do wysokości 1m nad powierzchnię terenu.

Wywietrzak zabezpieczyć siatką przeciw wejściu insektów do zbiornika.

Nawiew zapewnić będzie kratka wentylacyjna maskująca, stalowa z żaluzjami stałymi usytuowanymi pod kątem 45° zabudowana w drzwiach wejściowych, typu KWP w wykonaniu kwasoodpornym, o wymiarach 125 x 625mm. Kratkę należy uzbroić w siatkę ocynkowaną o oczku 2,0 x 2,0mm.

W obu komorach zbiornika zainstalować sondy hydrostatyczne poziomu wskazujące poziom wody w zbiorniku oraz sterujące pracą zasuw nożowych z napędem elektrycznym zabudowanych na rurociągach zasilających.

b/ Pompownia P1

Przy zbiorniku zaprojektowano pompownię, w której zabudowany będzie zestaw hydroforowy. Takie umiejscowienie zestawu hydroforowego pozwala wykorzystać istniejący wydzielony teren oraz możliwość grawitacyjnego napływu wody ze zbiornika do zestawu hydroforowego.

Zgodnie z PT zasilania w wodę w/w budynków w Cisownicy i obliczeniami technicznymi dla doboru zestawu pompowego przyjęto dane:

- maksymalny pobór wody $Q_{\max \text{ godz.}} = 8,4 \text{ m}^3/\text{h} = 2,3 \text{ l/s}$
- maksymalne wymagane ciśnienie wody $P_{\max} = 45 \text{ m s\l. wody}$

Dla w/w parametrów dobrano zestaw hydroforowy **firmy GRUNDFOS Hydro 2000 MF 3 CR 5-10 PFU**.

Zestaw hydroforowy w pompowni P1 zapewnia zabezpieczenie p. poz. o wydajności $18,0 \text{ m}^3/\text{h}$ tj. $5,0 \text{ l/s}$, przy wysokości podnoszenia $45,0 \text{ m s\l. wody}$.

Opis techniczny, opis działania oraz charakterystykę w/w zestawu hydroforowego zawarto w ofercie dołączonej do niniejszego projektu.

Przy zamówieniu zestawu hydroforowego należy zwrócić uwagę na kołnierzone zakończenia przyłącza ssawnego i tłocznego.

Zestaw hydroforowy zostanie ustawiony na posadzce pompowni. Zestaw produkowany jest w ramie montażowej wyposażonej w gumowe wibroizolatory. Zestaw posiada przy każdej pompie zawór odcinający po stronie ssawnej oraz zawór odcinający i zwrotny po stronie tłocznej.

Połączenie zestawu z siecią wykonać przy pomocy gumowych łączników amortyzacyjnych Dn 50mm.

Na przewodzie tłocznym zabudować wodomierz śrubowy kołnierzowy typu MWN „Nubis” Dn50mm firmy Powogaz. Na przewodzie ssawnym i tłocznym zabudować przepustnice Dn100mm.

Wszystkie rurociągi zasilające i odprowadzające w komorze zasuw-pompowni P1 wykonano z rur PE, przewody odwodnienia powierzchniowego z rur PCW.

Przy prowadzeniu rurociągów PE po ścianach i podłodze należy pamiętać o ich prawidłowym zamocowaniu poprzez zastosowanie podpór i uchwytów stalowych zakończonych opaskami stalowo-gumowymi. Przy załamaniach rurociągów PE zamontować uchwyty w dwóch płaszczyznach.

Szczegóły wykonania oraz rozmieszczenie pokazano w części rysunkowej projektu.

W pomieszczeniu pompowni zainstalować dwa grzejniki elektryczne typu CNS-150/1,5 kW, dla zapewnienia minimalnej temperatury 5°C .

c/ Rurociągi technologiczne w obrębie zbiornika i pompowni

- **rurociąg zasilający zbiornik**

Rurociąg wykonany będzie z rur PE100 SDR17 PN10 Dz110mm x 6,6mm długości 20 mb. Przejścia rurociągu przez ściany do obu komór zbiornika wykonać w jego górnej części, jako przejścia szczelne typu GPSR np. firmy INTEGRA. Umożliwi to swobodny dopływ wody w przypadku częściowego napełnienia zbiornika oraz wyklucza możliwość zassania wody ze zbiornika w razie opróżnienia sieci zasilającej np. w przypadku awarii.

- Armatura: w pompowni: - przepustnice zaporowe Dn100mm fig497 Zetkama– 2 szt.
- zasuwy nożowe Dn100mm z napędem elektrycznym AUMA firmy HAWLE – 2 szt.
- w komorach zbiornika: - sondy hydrostatyczne poziomu typu waterpilot SNX-167 firmy ENDRESS HAUSER – 2 szt.

- rurociąg ssawny

Rurociąg ten łączy obie komory zbiornika z kolektorem ssawnym zestawu hydroforowego i będzie wykonany z rur PE100 SDR17 PN10 Dz110mm x 6,6mm długości 15 mb.

Przejścia rurociągu przez ściany do obu komór zbiornika wykonać jako przejścia szczelne typu GPSR np. firmy INTEGRA.

- Armatura: w pompowni: - przepustnica zaporowa Dn100mm fig.497 Zetkama – 1 szt.
w komorach zbiornika: - króćce ssawne w postaci lejów z blachy nierdzewnej -2 szt.

- rurociąg tłoczny

Rurociąg wykonany będzie z rur PE100 SDR17 PN10 Dz110mm x 6,6mm.

Przejście rurociągu przez ścianę pompowni wykonać w tulei ochronnej z uszczelnieniem pianki i silikonu.

- Armatura: w pompowni: - wodomierz śrubowy kołnierzowy typu MWN „Nubis” Dn50mm firmy Powogaz – 1 szt.
- przepustnica zaporowa Dn100mm fig.497 Zetkama – 1 szt.

- rurociągi przelewowe i spustowe

Każda komora zbiornika wyposażona będzie w przelew awaryjny oraz spust, rurociągi wykonane będą z rur PE100 SDR17 PN10 Dz110mm x 6,6mm długości 15 mb oraz PE100 SDR17 PN10 Dz160mm x 9,5mm długości 5 mb.

W/w rurociągi połączone są ze sobą i odprowadzają wodę do studni chłonnej zabudowanej w pobliżu pompowni P1.

Przejścia rurociągów przez ściany do obu komór zbiornika wykonać jako przejścia szczelne typu GPSR np. firmy INTEGRA.

- Armatura: w pompowni: - przepustnice zaporowe Dn100mm fig.497 Zetkama – 2 szt.
zabudowane na rurociągu spustowym

- rurociąg odwadniający pompownię

W pompowni zabudowane będą trzy kratki ściekowe Dn100mm, z których wody odprowadzane będą rurociągiem wykonanym z PVC klasy S ML Dz110 x 3,2mm długości 15,0m do studni rewizyjnej Dn425mm. W studni wody odwadniające pompownię łączyć się będą z wodami przelewowymi i spustowymi ze zbiornika, skąd odprowadzane będą łącznie rurociągiem wykonanym z PVC klasy N ML Dz160 x 4,0mm do betonowej studni chłonnej Dn1000mm.

Rury ułożyć należy ze spadkiem $i=2,0\%$, na podsypce piaskowej grubości 20cm, a po ułożeniu obsypać warstwą piasku grubości 25cm.

4.2. Pompownia P2 ze zbiornikiem ciśnieniowym PE

Pompownia P2 ze zbiornikiem wody zostały tak zlokalizowane by wykorzystać naturalny układ terenu.

a/ Ciśnieniowy zbiornik wody

Konieczność budowy zbiornika wody i pompowni wynika z warunków terenowych zaopatrzenia w wodę budynków mieszkalnych położonych powyżej rzędnej terenu 410,00 m n.p.m.

W tym celu wykonać zbiornik z PE o średnicy dn900mm i grubości ścianki 58,8mm i objętości $V=5,0\text{m}^3$, który działał będzie jako ciśnieniowy wykorzystując nadwyżkę ciśnienia wody tłocznej z pompowni P1.

Zbiornik zlokalizowano w odległości 0,5m od północnej ściany pompowni, tak by zapewnić grawitacyjny napływ wody ze zbiornika do zestawu hydroforowego. Minimalna wysokość napływu wynosi 1,0m.

Geometryczna różnica wysokości między zbiornikiem – pompownią P2, a najwyżej położonym budynkiem wynosi 35,0m.

Rurociąg zasilający zbiornik projektuje się z rur PE100 SDR17 PN10 Dz110 x 6,6mm.

Zbiornik wyposażony będzie w zawór napowietrzająco-odpowietrzający firmy HAWLE dn50mm nr kat.9822. Dodatkowo w celach eksploatacyjnych zbiornik wyposażyc od góry w kołnierz PE dz315mm i zaślepkę zbrojoną PP Dz315mm. Całość zakończyć nadstawką studzienki PE dn1000mm z włazem zamykanym dn600mm posadowionym na płycie żelbetowej.

Zbiornik posadzić w poziomie na podłożu cementowo piaskowym o grubości 40cm na wysokość 1/2 zbiornika, pozostałą część obsypać warstwą piasku grubości 40cm.

b/ Pompownia P2

Zgodnie z PT zasilania w wodę budynków położonych powyżej rzędnej terenu 410,00 m n.p.m. i obliczeniami technicznymi dla doboru zestawu pompowego przyjęto dane:

- maksymalny pobór wody $Q_{\text{max godz.}} = 4,7 \text{ m}^3/\text{h} = 1,3 \text{ l/s}$

- maksymalne wymagane ciśnienie wody $P_{\text{max}} = 50 \text{ m sł. wody}$

Dla w/w parametrów dobrano zestaw hydroforowy **firmy GRUNDFOS Hydro 2000 MF 2 CR 5-10 PFU**.

Na wypadek pożaru zestaw hydroforowy w pompowni P2 może zapewnić wydajność ok. $12,0\text{m}^3/\text{h}$ tj. 3,3 l/s, w najbardziej niekorzystnym położeniu.

Opis techniczny, opis działania oraz charakterystykę w/w zestawu hydroforowego zawarto w ofercie dołączonej do niniejszego projektu.

Przy zamówieniu zestawu hydroforowego należy zwrócić uwagę na kołnierzowe zakończenia przyłącza ssawnego i tłoczego.

Zestaw hydroforowy zostanie ustawiony na posadzce pompowni. Zestaw produkowany jest w ramie montażowej wyposażonej w gumowe wibroizolatory. Zestaw posiada przy każdej pompie zawór odcinający po stronie ssawnej oraz zawór odcinający i zwrotny po stronie tłocznej.

Połączenie zestawu z siecią wykonać przy pomocy gumowych łączników amortyzacyjnych Dn 50mm.

Na przewodzie ssawnym zbudować króciec spustowy w celu spuszczenia wody ze zbiornika. Na przewodzie tłocznym zabudować natomiast wodomierz śrubowy kołnierzowy typu MWN „Nubis” Dn50mm firmy Powogaz, a następnie przepustnice Dn100mm.

Szczegóły wykonania oraz rozmieszczenie pokazano w części rysunkowej projektu.

W pompowni zabudować dwie wentylacje grawitacyjne wykonane z rur PVC Dz160mm zakończone wywietrzakami dz160mm PVC wyprowadzone 1m ponad powierzchnię terenu. Wywietrzaki zabezpieczyć siatką przeciw wejściu insektów do zbiornika.

Nawiew zapewnić będzie kratka wentylacyjna maskująca, stalowa z żaluzjami stałymi usytuowanymi pod kątem 45° zabudowana w drzwiach wejściowych, typu KWP w wykonaniu kwasoodpornym, o wymiarach 125 x 625mm. Kratkę należy uzbroić w siatkę ocynkowaną o oczku 2,0 x 2,0mm.

W pomieszczeniu pompowni zainstalowany będzie grzejnik elektryczny typu CNS-100/1,0 kW, dla zapewnienia minimalnej temperatury 5°C.

Pompownię projektuje się jako żelbetowy zbiornik, wykorzystując naturalny układ terenu. Izolacja wodoszczelna i termiczna ścian zbiornika została przedstawiona na rysunkach i w opisie części budowlanej.

c/ Rurociągi technologiczne w obrębie zbiornika i pompowni

Przy prowadzeniu rurociągów w pompowni należy pamiętać o prawidłowym ich uchwytowaniu.

- rurociąg zasilający zbiornik

Ciśnieniowy zbiornik zasilany będzie rurociągiem wykonanym z PE100 SDR17 PN10 Dz110mm x 6,6mm z pompowni P1.

- rurociąg ssawny

Rurociąg ten łączy zbiornik ciśnieniowy z kolektorem ssawnym zestawu hydroforowego i będzie wykonany z rur PE100 SDR17 PN10 Dz110mm x 6,6mm długości 3,0mb.

Przejście rurociągu przez ścianę pompowni wykonać w tulei ochronnej z uszczelnieniem pianki i silikonu.

Na rurociągu zabudowany będzie króciec spustowy dla spuszczenia wody ze zbiornika oraz dwie przepustnice zaporowe Dn50mm.

- rurociąg tłoczny

Rurociąg wykonany będzie z rur PE100 SDR17 PN10 Dz110mm x 6,6mm.

Przejście rurociągu przez ścianę pompowni wykonać w tulei ochronnej z uszczelnieniem pianki i silikonu.

Na rurociągu zabudowany będzie wodomierz śrubowy kołnierzowy typu MWN „Nubis” Dn50mm firmy Powogaz, a następnie przepustnica zaporowa Dn100mm.

- rurociąg odwadniający pompownię

W pompowni w pobliżu króćca spustowego wody ze zbiornika zabudowana będzie kratka ściekowa Dn100mm, z których wody odprowadzane będą rurociągiem wykonanym z PVC klasy S ML Dz110 x 3,2mm do betonowej studni chłonnej Dn1000mm.

Rury ułożyć należy ze spadkiem $i=2,0\%$, na podsypce piaskowej grubości 20cm, a po ułożeniu obsypać warstwą piasku grubości 25cm.

UWAGI:

1. Warunki budowy zbiornika wody i pompowni P1 i P2 wykonać wg części budowlanej niniejszego opracowania.
2. Zasilanie pompowni P1 i P2 w energię elektryczną wykonać wg części elektrycznej niniejszego opracowania.

5. Studnie chłonne

Do studni chłonnych odprowadzane będą ścieki z posadzki pompowni P1 i P2, powstałe np. w czasie robót remontowych przy zestawach hydroforowych. Woda ze zbiorników przy pompowni P1, odprowadzana będzie do studni chłonnej jedynie w sytuacjach awaryjnych, poprzez przelewy ze zbiorników. W przypadku konieczności opróżnienia zbiornika, np. w celu jego czyszczenia bądź konserwacji wodę należy przepompować do drugiej komory lub wywieźć beczkowitzem. Zakłada się, że ilość ścieków odprowadzanych do studni chłonnych wynosić będzie ok. 0,5 m³/dobę.

Ścieki wsiąkać będą do gruntu przez pozorne dno oraz przez otwory w ścianach umieszczone na wysokości warstwy filtracyjnej. Wydajność studni chłonnej przy założeniu średnicy $D=1,2\text{m}$, dopuszczalnym obciążeniu ściekami na 1m² powierzchni wsiąkania $q=0,2\text{ m}^3/\text{m}^2\text{d}$ (wg tab.8.2 „Lokalne systemy unieszkodliwiania ścieków”) dla gruntów drobnoziarnistych oraz wysokości strefy perforacji w ścianach $h_{cz}=0,8\text{m}$:

$$Q_s = \pi \cdot q \left(\frac{D_w^2}{4} + D_w \cdot h_{cz} \right) = \pi \cdot 0,2 \left(\frac{1,2^2}{4} + 1,2 \cdot 0,8 \right) = 0,83 \text{ m}^3 / \text{d}$$

Dla każdej pompowni P1 i P2, przyjęto jedną studnię chłonną o wydajności 0,8 m³/d każda. Całkowita głębokość studni chłonnej przy pompowni P1 wyniesie 2,60m, natomiast przy pompowni P2 – 2,00m.

Dla każdej studni chłonnej objętość materiału filtracyjnego wyniesie:

$$Q_{mf} = \pi \cdot \frac{D_w^2}{4} \cdot h_{cz} \cong 1,0 \text{ m}^3$$

Materiał filtracyjny będą stanowić warstwy żwiru o zmiennej granulacji. Układ warstw podano w części graficznej (rys.13).

Sposób wykonania studni chłonnej:

- wykonać wykop o 0,5 m szerszy niż wynika z projektowanej średnicy studni,
- część filtracyjną wykonać z cegły klinkierowej kanalizacyjnej układanej ażurowo, dopuszcza się wykonanie z innego materiału jak np. z rur drenarskich.
- w części wyższej ułożyć kręgi betonowe przedzielone płytą odciążającą wg rys. nr 13,
- układać warstwy żwiru o zmiennej granulacji wg rys. nr 13, przy czym górną warstwę żwiru oddzielić geowłókniną od podsypki piaskowej stosowanej do posadowienia rur kanalizacyjnych.

6. Realizacja sieci wodociągowej.

6.1. Roboty ziemne.

Przed rozpoczęciem robót, trasę wodociągu należy wytyczyć i oznaczyć palikami. Wykopy wykonywać zgodnie z przepisami zawartymi w normie BN-83/8836-02 szczególnie w zakresie zachowania warunków BHP. Wykopy wykonać na głębokość 1,5 - 1,6m. pod powierzchnią terenu, celem zabezpieczenia przewodu przed zamarzaniem. Minimalne przykrycie ziemią winno wynosić 1,40m. ponad wierzch rurociągu.

Wykopy o szerokościach 0,80m. należy wykonać o ścianach pionowych zabezpieczonych i wzmocnionych przez deskowanie ażurowe.

Dla przejścia pieszych należy wykonać przenośne pomosty z bali drewnianych 14x14cm z barierką o wys. 1,0m.

Przy skrzyżowaniach z istniejącym uzbrojeniem wykopy prowadzić ręcznie pod nadzorem użytkownika tego uzbrojenia wg uzgodnień zawartych w projekcie.

6.2. Odwodnienie wykopów na czas budowy.

Z uwagi na możliwość napływu wód gruntowych proponuje się odpompować je pompami spalinowymi bezpośrednio z dna wykopu.

6.3. Podsypka i obsypka rurociągów.

Rurociągi z PE układać na podsypce piaskowej grubości 10cm. Po ułożeniu rur, rury PE dn110-90mm obsypać warstwą piasku grubości 30cm i szerokości 0,60m., a rury PE dz75-63-40mm obsypać 25cm warstwą piasku o szerokości 0,6m. Podsypkę jak i obsypkę piaskową należy zagęszczać ręcznie drewnianymi ubijakami.

6.4. Próba szczelności, płukanie i dezynfekcja rurociągów.

Hydraulicznie próby szczelności ułożonego przewodu wodociągowego przeprowadzić zgodnie z wymaganiami PN-B-10725/1997 lecz zaleca się stosować normę europejską pr EN 805:1996, która dotyczy przeprowadzenia prób szczelności rurociągów PE i PCW. Polska norma nie uwzględnia zjawiska pełzania rur PCW i PE.

Na projektowanej sieci przeprowadzić próby szczelności na ciśnienie próbne minimum 1,0 Mpa.

Po zakończeniu budowy przewodu i pozytywnych wynikach prób szczelności należy przeprowadzić płukanie sieci czystą wodą, a następnie poddać dezynfekcji wodnym roztworem podchlorynu sodu. Dopuszcza się rezygnację z dezynfekcji przewodu, jeżeli wyniki badań bakteriologicznych wykonanych po przepłukaniu sieci wykażą, że pobrane próbki spełniają wymagania dla wody pitnej.

6.5. Oznakowanie sieci.

Przebieg rurociągów PE winien być oznaczony taśmą PCW z wkładką stalową. Lokalizacja armatury i hydrantu winna być wykonana przy pomocy tabliczek oznaczeniowych wg PN-86/B-09700 umocowanych na obiektach stałych lub słupkach.

7. Odbiór sieci wodociągowej.

Po zakończeniu montażu przewodów, sprawdzeniu ich szczelności, wykonaniu bloków oporowych, zabezpieczeniu armatury przed korozją i wykonaniu oznaczeń, sieć wodociągową należy zgłosić do Działu Technicznego WZC spółki z o.o. w Ustroniu.

Do odbioru należy przygotować:

- protokoły prób szczelności
- aktualną analizę jakości wody
- projekt techniczny z naniesionymi pomiarami i ewentualnymi zmianami w trakcie realizacji
- inwentaryzację ułożonego przewodu z klauzulą Wojewódzkiego Ośrodka Dokumentacji Geodezyjnej w Cieszynie
- oświadczenie gwarancyjne wykonawcy o prawidłowo wykonanej budowie wodociągu.

7.1. Przejścia pod ulicami

Projektowana sieć wodociągowa przechodzi w kilku miejscach przez drogę powiatową. Przejścia te należy wykonać zgodnie z uzgodnieniem Powiatowego Zarządu Dróg

Publicznych w Cieszynie. Przejścia przez drogi gminne wykonać przekopem z odbudową istniejącej nawierzchni.

Przed wejściem w pas drogi powiatowej i gminnej należy uzyskać zezwolenie na zajęcie pasa drogowego.

7.2. Skrzyżowania z potokiem Cisówka i Rzeczyca.

Trasa projektowanej kanalizacji krzyżuje się w sześciu miejscach z potokiem Cisówka i w jednym miejscu z potokiem Rzeczyca będącymi w administracji Śląskiego Zarządu Melioracji i Urządzeń Wodnych w Katowicach – Inspektorat w Cieszynie ul. Korfantego 32. Zgodnie z uzgodnieniem administratora cieków na przekroczenie potoku Cisówka i Rzeczyca opracowano Operat wodno-prawny i uzyskano pozwolenie wodno-prawne.

7.3. Przekraczanie przeszkód.

Wszelkie skrzyżowania z obcym uzbrojeniem wykonywać zgodnie z zawartymi w projekcie uzgodnieniami branżowymi i wg następujących norm:

- PN-91/M.-34501 - Gazociągi i instalacje gazowe. Skrzyżowania gazociągów z przeszkodami terenowymi. Wymagania.
- BN-72/8975-11 - Podziemne przekraczanie przeszkód terenowych gazociągami wysokiego ciśnienia. Kolumny wydmuchowe.
- PN-75/E-05100 - Elektroenergetyczne linie napowietrzne. Projektowanie i budowa.
- PN-76/E-051125 - Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa.
- BN-83/8836-02 - Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze

7.4. Uwagi wykonawcze.

- Przed przystąpieniem do robót wytyczyć należy trasę wodociągu w uzgodnieniu z instytucjami eksploatującymi uzbrojenie podziemne i nadziemne.
- Przed wytyczeniem wykopów dla projektowanej sieci wodociągowej w miejscach skrzyżowań z istniejącym uzbrojeniem ziemnym należy wykonać przekopy kontrolne – ręcznie.
- Wszelkie uszkodzenia powstałe w wyniku budowy wodociągu w terenie : w skarpach i dnie cieków wodnych, dróg oraz terenach prywatnych i gminnych – powinny być doprowadzone do stanu pierwotnego.
- Z uwagi na możliwość wystąpienia w niektórych miejscach wód gruntowych , proponuje się odpompować je pompami spalinowymi bezpośrednio z dna wykopu.
- Nie wyklucza się istnienia w terenie innych – nie wykazanych na mapach urządzeń podziemnych.
- W miejscach skrzyżowań z istniejącym uzbrojeniem podziemnym (gazociągi, kable energetyczne, telekomunikacyjne, kanalizacja sanitarna) – roboty ziemne należy wykonać ręcznie pod nadzorem użytkowników danego uzbrojenia. Przy skrzyżowaniach z gazociągami zaprojektowano założenie rur ochronnych stalowych dn159x4,5mm – dla gazociągów dn40-50mm oraz dn133x4mm dla gazociągów o mniejszych średnicach.
- Przy doborze zbiornika PE dn900mm L=6m kierowano się materiałami katalogowymi firmy ELPLAST. W przypadku użycia materiałów innych firm należy zastosować ich odpowiedniki.
- W trakcie realizacji budowy kanalizacji należy zapewnić dojazd do posesji i przejścia dla pieszych.

7.5. Uwagi końcowe.

Roboty montażowe, próby, odbiory, roboty ziemne należy prowadzić zgodnie z przepisami BHP a w szczególności :

- DZ.U. nr 22/53 poz. 89 – „BHP” – transport ręczny
- DZ.U. nr 2/67 – warunki techniczne wykonania i odbioru robót betonowych i żelbetowych w zakresie gospodarki wodnej
- Dz. U. Nr 47 Rozporządzenie Ministra Infrastruktury z dnia 06.02.2003r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych
- BN-83/8836-02 – Roboty ziemne – przewody podziemne, roboty ziemne, wymagania i badania przy odbiorze
- PN-68/B-06050- Roboty ziemne budowlane – wymogi w zakresie wykonania i badania
- Dz. U. Nr 96/93 poz. 436 – Rozporządzenie MGP i B z dnia 1.10.93r. w sprawie warunków BHP przy eksploatacji, remontach i konserwacji sieci kanalizacyjnych
- Warunkami Technicznymi wykonania i odbioru robót budowlano-montażowych tom II, Instalacje sanitarne i przemysłowe MB i PMB
- „Warunki Techniczne Wykonania i Odbioru Rurociągów z Tworzyw Sztucznych „- Polska Korporacja Techniki Sanitarnej, Grzewczej i Klimatyzacji, Warszawa 1994.
- Instrukcją montażową układania w gruncie rurociągów z PCW, PE, studzienek PP,PE lub innych materiałów zastępczych na budowie
- Przepisami wykonania przewiertów (przecisków) pod drogami

Końcowy odbiór wykonać na podstawie pozytywnych wyników prób szczelności projektu technicznego z naniesionymi ew. zmianami dokonanymi w trakcie realizacji wraz z pomiarami, oraz inwentaryzacji geodezyjnej wykonanej kanalizacji i deklaracjami zgodności na wbudowane materiały.

Ustroń Grudzień 2004r.
