

ZAWARTOŚĆ OPRACOWANIA

A.CZĘŚĆ OGÓLNA

- ZAŁĄCZNIKI I UZYSKANE UZGODNIENIA

- 1.PRZEDMIOT PROJEKTU
- 2.INWESTOR
- 3.PODSTAWA OPRACOWANIA

• B.CZĘŚĆ OPISOWA

CZĘŚĆ SANITARNA

4. OPIS ROZWIĄZAŃ TECHNICZNYCH
- 5.PRZYŁĄCZE WODOCIĄGOWE
- 6.DRENAŻ ODWADNIAJĄCY PŁYTYĘ BOISKA
7. KANALIZACJA DESZCZOWA
- 7.1 STUDZIENKI REWIZYJNE
- 8.INSTALACJA NAWADNIANIA BOISK
OBLICZENIA

SPIS RYSUNKÓW

- | | |
|------------------------------------|-----------|
| 1.PROJEKT ZAGOSPODAROWANIA TERENU | 1:500 |
| 2.PROFIL KANALIZACJI DESZCZOWEJ | 1:500/100 |
| 3.PROFIL KANALIZACJI DESZCZOWEJ | 1:500/100 |
| 4.PROFIL DRENAŻU BOISKA | 1:500/100 |
| 5.PROFIL DRENAŻU BOISKA | 1:500/100 |
| 6.PROFIL PRZYŁĄCZA WODY | 1:500/100 |
| 7.PROFIL ODCINKA SSAWNEGO DO POMPY | 1:500/100 |
| 8.PROFIL PRZELEWU DO STAWU | 1:500/100 |
| 9.WYLOT DO STAWU | 1:20 |
| 10.STUDZIENKA WODOMIERZOWA | |

I.CZĘŚĆ OGÓLNA

1.PRZEDMIOT PROJEKTU

Przedmiotem niniejszego projektu jest odwodnienie i nawodnienie boiska stadionu miejskiego w Kępnie ul.Walki Młodych, dz nr 1521/10,1521/9,1521/8 .

2.INWESTOR

Inwestorem niniejszego przedsięwzięcia jest :

URZĄD MIASTA I GMINY W KĘPNIE

63-600 KĘPNO , ul.Ratuszowa 1

3.PODSTAWA OPRACOWANIA

Jako materiały wyjściowe dla prac projektowych posłużyły:

- podkłady sytuacyjno-wysokościowe;
- wizja lokalna w terenie ;
- wstępne uzgodnienia ;
- normy i normatywy techniczne projektowania;

II.CZĘŚĆ OPISOWA

4.OPIS ROZWIĄZAŃ TECHNICZNYCH

W zakres niniejszego opracowania wchodzi :

Projekt przyłącza wody do uzupełniania zbiorników dla nawadniania płyty boiska, kanalizacji deszczowej i odwodnienia płyty boiska ;

Zaopatrzenie awaryjne w wodę zbiorników dla nawadniania płyty boiska odbywać się będzie z przyłącza wody wpiętego do istniejącej sieci wodociągowej znajdującego się obok stadionu ośrodka MOSIR – wg proj.zagospodarowania terenu.

5. PRZYŁACZE WODOCIĄGOWE

Włączenie projektowanego przyłącza wodociągowego do istn.sieci $\varnothing 90$ PEHD wykonać należy poprzez wstawienie trójnika dn90/90/90 + zasuwa kołnierkowa 80 , w kierunku przyłącza.

- zasuwa ϕ 80 np. f-y HAVLE (zasuwa owalna, bezdławikowa z elastycznym zamknięciem , ze skrzynką uliczną nr 857 wg AP o obudowie do zasuw nr 025 osadzonej na poziomie terenu).

Zasuwę należy posadzić na fundamencie betonowym.

Z powodu braku inwentaryzacji wysokościowej istniejącego uzbrojenia głębokość posadowienia założono wg przeciętnych głębokości występowania przewodów wodociągowych.

Za granicą działki projektuje się studzienkę wodomierzową , w której zamontowany będzie zestaw wodomierzowy z zaworem antyskażeniowym wg PN-92/B-01706AZ1– jako izolator sieci , wg cz.rys.opracowania. Zestaw wodomierzowy należy zabudować wg PN-91/M-54910 .

Zestaw wodomierzowy dobiera się dla ewentualnej możliwości opomiarowania ewentualnego poboru wody do nawadniania płyty naturalnej boiska.

Pobór wody odbywać się będzie za pomocą hydrantu dn80.

Materiały

Parametry techniczne materiałów i wyrobów powinny być zgodne z wymaganiami podanymi w projekcie technicznym i powinny odpowiadać wymogom obowiązujących norm państwowych.

Sieć wodociagową projektuje się z rur ciśnieniowych PE 100 ,szeregu SDR17, PN 10 ø90.Są to rury ciśnieniowe z polietylenu twardego (PE) wg BN-74/6366-04 i BN-74/6366-03

Do budowy sieci wodociagowej stosowane mogą być wyłącznie materiały producentów posiadających certyfikat ISO 9001 i ISO 9002.

POZOSTAŁE ELEMENTY WODOCIAGU

Wodociąg należy wykonać, przy zastosowaniu armatury żeliwnej kołnierzowej np. firmy AVK,AQWA, HAWLE, VAG, itp. – są to zasuwki bezdławicowe z elastycznym, miękkim uszczelnieniem klina. Połączenia rur z armaturą wykonać za pomocą kształtek przejściowych i połączeń kołnierzowych.

Poszczególne odcinki rur łączonych przez zgrzewanie za pomocą kształtek elektrooporowych lub zgrzewania czołowego. W trakcie wykonywania połączeń należy rygorystycznie przestrzegać zasad opracowanych przez producenta rur i kształtek elektrooporowych Rury i kształtki – np. produkcji Wavin Metalplast-Buk . Trójniki , łuki oraz tuleje kołnierzowe łączyć z pozostałymi elementami sieci poprzez mufy elektrooporowe. Połączenia rur z armaturą wykonać za pomocą kształtek przejściowych i połączeń kołnierzowych,

Na wszystkich kolanach, łukach, załamaniach, zasuwach należy wykonać bloki oporowe. Bloki oporowe należy wykonać prefabrykowane z betonu zwykłego klasy B25 odpowiadające wymaganiom normy BN-81/9192-04 i BN-81/9192-05.

Przed przystąpieniem do robót należy dokonać geodezyjnego wytyczenia trasy sieci.

Przy prowadzeniu projektowanej sieci wodociagowej należy zachować min odległości w planie od zabudowy , innych przewodów i urządzeń zgodnie z obowiązującymi normami.

Zagłębienie przewodów wodociagowych w gruncie powinno uwzględniać:

- strefę przemarzania gruntu dla określonego rejonu kraju (wg PN-81/B-03020), z tym że jego przykrycie mierzone od powierzchni przewodu do rzędnej projektowanego terenu powinno być większe niż głębokość przemarzania gruntu o 0,4 m;
- zabezpieczenie przed zamrażaniem odpowiednią izolacją cieplochronną, w przypadku ułożenia płytszego, niż wymagana głębokość.
- zapewnienie minimalnego przepływu wody, uniemożliwiającego jego zamrażanie,
- zabezpieczenie przed możliwością uszkodzenia od obciążeń zewnętrznych.

Roboty ziemne

Wykopy pod wodociąg należy wykonać o ścianach pionowych lub ze skarpami, zgodnie z normami BN-83/8836-02, PN-68/B-06050.

Rurociąg zasypywać gruntem, zagęszczając pierwszą 30cm warstwę ręcznie. Dalszą zasypkę wykonać mechanicznie gruntem rodzimym. W drogach i poboczach dróg rurociąg w zasypać piaskiem, warstwami z dokładnym zagęszczeniem. Użyty materiał na zasypkę powinien odpowiadać normą PN-B-06712, PN-B-11111, PN-B-11112. Pod drogami zasypkę zagęścić do głębokości 0,5m od powierzchni terenu do współczynnika 97%, dalej natomiast od głębokości 0,5m do wierzchu rury do współczynnika 95% zmodyfikowanej wartości Proctora, aby nie następowało osiadanie gruntu.

Roboty montażowe

Przewody z rur PE układać w temperaturze powyżej 0° C. W gruncie piaszczysto-gliniastym, nie zawierającym kamieni, przewód PE układać na podłożu rodzimym. W innym przypadku, na dnie wykopu wykonać podsypkę z piasku gr. 15 cm. Dla „. Zasypywanie wykopów, wraz z rurociągami, wykonać po przeprowadzonej pozytywnie próbie ciśnieniowej.

Rury, kształtki, uszczelki i armatura przewodów powinny być sprawdzone przed montażem, czy spełniają wymagania projektowe, czy są oznakowane i czy nie są uszkodzone.

Rury należy na ubitej podsypce z piasku o gr. 0,10 m wolnej od kamieni i gruzu.

Po ułożeniu rurociągu w wykopie, pierwszą warstwę ziemi ok. 30 cm ponad wierzch rury z wyłączeniem wszystkich połączeń rur. przykrywającą rurociąg należy usypać piaskiem.

Zasypkę wykonywać warstwami o gr. 30 –40 cm, każdorazowo zagęszczanej szczególnie starannie w strefie posadowienia rury. Grubość warstwy nie powinna przekraczać max. 1/3 średnicy przewodu. Materiał zasypany nie powinien powodować uszkodzenia ułożonego przewodu i armatury na przewodzie.

Następnie należy ułożyć taśmę lokalizacyjną DPE 10 z zatopioną wkładką – koloru niebieskiego o szer. 20 cm. Taśmę należy prowadzić na wysokości 30 cm nad grzbietem rury z odpowiednim wyprowadzeniem końcówek do skrzynek zasuw i hydrantów.

Zabudowane rury i armatura muszą mieć oznaczenia identyfikacyjne. Przy układaniu przewodów wodociągowych należy zwracać uwagę na montaż umożliwiający względnie łatwe odczytanie oznaczeń identyfikacyjnych/ linia napisów powinna znaleźć się na górnej zewnętrznej części układanej rury. Pozwoli to w razie zaistniałej potrzeby na jednoznaczną identyfikację zabudowanych rur tj. materiału, średnicy grubości ścianki, typoszeregu, ciśnienia i producenta.

Próba szczelności

Próbę szczelności należy przeprowadzić zgodnie z normą :PN-B-10725:1997 Wodociągi - Przewody zewnętrzne - Wymagania i badania na ciśnienie 1,0 MPa, w obecności przedstawiciela wodociągów.

Po przeprowadzonej próbie szczelności i inwentaryzacji powykonawczej, wykonanej przez uprawnionego geodetę można przystąpić do zasypywania złączy piaskiem a następnie wykopu gruntem rodzimym, zwracając uwagę, aby grunt rodzimy używany do zasypki nie zawierał dużych kamieni. Po próbie należy zamontować zasuw.

Rurociąg wodociągowy przed oddaniem do eksploatacji powinien być poddany dokładnemu płukaniu czystą wodą, z prędkością zapewniającą wypłukanie wszystkich zanieczyszczeń mechanicznych oraz dezynfekcji przewodu.

Dezynfekcję przeprowadza się wodą chlorowaną (zawierającą chlor gazowy, albo podchloryn sodowy lub wapniowy) zawierający co najmniej 50 mg Cl₂ / dm³ przy czasie kontaktu 24 godz.

Dezynfekcję przeprowadza się dawkując roztwór środka dezynfekcyjnego przy powolnym napełnianiu przewodu. Pozostałość chloru w wodzie po tym okresie powinna wynosić 10 mg Cl₂ / dm³. Po przeprowadzeniu dezynfekcji przewodu należy go ponownie przepłukać wodą.

Przed przekazaniem rurociągu do eksploatacji powinna być wykonana analiza bakteriologiczna i fizykochemiczna przez Stację Sanitarno- Epidemiologiczną.

Warunkiem wpięcia do istniejącego wodociągu jest uzyskanie pozytywnej próby bakteriologicznej i fizyko-chemicznej wykonanej przez Powiatową lub Wojewódzką Stację Sanitarno-Epidemiologiczną. Wodę do w/w badań pobiera upoważniony pracownik SANEPID-u.

Wykonany wodociąg należy wpiąć do czynnej sieci wodociągowej w obecności przedstawiciela wodociągów.

Całość robót wykonać w oparciu o- „Wytyczne projektowania i wykonawstwa. Warunki , standardy , wymagania użytkownika.”- Miejskie sieci, urządzenia i przyłącza wodociągowe i kanalizacyjne „ Wejście przewodu do budynków hal wykonać w tulei ochronnej stalowej , wypełnionej pianką poliuretanową .

Trasowanie rurociągu w terenie powinien przeprowadzić uprawniony geodeta wykonawcy robót.

Trasowanie i niwelację należy przeprowadzić zgodnie z BN-83/8836-02.

Przyjęto za minimalne odległości od istniejącego uzbrojenia w przypadku równoległego prowadzenia projektowanego rurociągu:

- 1,5 m od kanalizacji
- 0,8 m od kabli energetycznych
- 0,5 m od kabli telefonicznych

Po wykonaniu prac ziemnych i montażowych należy odbudować osnowę geodezyjną w terenie.

Wykopy pod przewody wykonać zgodnie z BN-83/8836-01 w powiązaniu z PN-92/B-01706.

Sieć wodociągową zaprojektowano i wykonać należy zgodnie z następującymi normami:

PN-EN 805 Zaopatrzenie w wodę – Wymagania dla sieci wodociągowych i ich części składowych.

PN-87/B-01060 Sieć wodociągowa zewnętrzna – Obiekty i elementy wyposażenia – Terminologia.

PN-92/B-01706/Az1:1999 Instalacje wodociągowe – Wymagania w projektowaniu.

PN-81/B-03020 Grunty budowlane – Posadowienie bezpośrednio budowli – Obliczenia statyczne i projektowanie.

PN-86/B-09700 Tablice orientacyjne do oznaczania uzbrojenia na przewodach wodociągowych.

PN-B-10725:1997 Wodociągi – Przewody zewnętrzne – Wymagania i badania.

PN-B-10736:1999 Roboty ziemne – Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych

ZAT/97-01-001 Rury i kształtki z polietylenu (PE) i elementy łączące w rurociągach ciśnieniowych do wody.

Zapotrzebowanie wody :

Qśr.d = 20,0m³/h

6.DRENAZ ODWADNIAJĄCY PŁYTY BOISKA

Projekt niniejszy przewiduje odwodnienie płyty boiska sportowego zlokalizowanego przy ul.Walki Młodych w m.Kępno .

Odwodnienie płyty boiska projektuje się drenażem odwadniającym z rur drenarskich Wavin dn 126/113 i 145/160 PVC-U z filtrem z włókna syntetycznego. Wokół przewodów drenarskich należy wykonać obsypkę żwirową.

Rury drenarskie ułożone wg cz.rysunkowej opracowania.

Rury drenarskie układane będą ze spadkiem 0,3% w kierunku przewodu drenarskiego zbiorczego a następnie do studzienki zbiorczej Sdr2 \varnothing 1000 i dalej przewodem grawitacyjnym kanaliz.deszczowej do proj.studzienki w kierunku zbiorników na wodę.

Studzienkę drenarską Sdr1 zaprojektowano jako \varnothing 42,5 z tworzywa sztucznego np.f-y Wavin, natomiast studzienkę zbiorczą \varnothing 1000 z kręgów beton. prefabrykowanych z płytą nadstudzienną pod uliczny wąż żeliwny \varnothing 600 typu ciężkiego (opis studzienki wg pkt.nr 6.1).

Odwodnienie z bieżni stadionu należy wykonać systemem odwodnienia liniowego ACO SPORT systemu 1000.

System 1000 – są to korytka z polimerbetonu otwarte proste LW 125 , długości 1,0m i łukowe o promieniu 36,6m z przykryciem z tworzywa sztucznego. Spełniają one rolę oprócz odwodnienia również jako linia ograniczająca bieżnię od wewnętrznej strony. Mogą zbierać wodę z jednej strony jak i z dwóch. Na proj.obiekcie stosuje się na połączeniu płyty naturalnej murawy z bieżnią , korytka z jednostronną boczną krawędzią podwyższoną , która jest oparciem dla murawy. Na połączeniu płyty stadionu i bieżni stosuje się również korytka odwadniające ACO SPORT system 1000 z polimerbetonu otwarte proste LW 125 , długości 1,0m i łukowe o promieniu 36,6m z przykryciem z tworzywa sztucznego , ze szczelinami bocznymi po obu stronach – czyli zbierają wodę z bieżni i płyty stadionu, są one o jednakowej wysokości po obu bocznych stronach.

Odwodnienie liniowe ACO SPORT zbierane są i odprowadzane jest do kanalizacji deszczowej poprzez skrzynki odpływowe LW 125 dł.50cm, z koszem osadczym , z przykryciem z tworzywa sztucznego – ponieważ są na granicy naturalnej murawy i bieżni – z jednostronną podwyższoną krawędzią.

Rury drenarskie i odwodnienie ACO ułożone wg cz.rysunkowej opracowania.

Trasowanie i niwelację należy przeprowadzić zgodnie z BN- 83/8836-02 .

W czasie montażu rurociągu w wykopach, ściany wykopów powinny być umocnione zgodnie z BN- 62/8836- 02 i BN –52/ B – 06584 .

Miejsca prowadzenia robót winny być oznakowane w sposób widoczny całą dobę.

Wykopy w rejonie zabudowań winny być zabezpieczone przed dostępem osób postronnych .

Miejsca ewentualnych kolizji z uzbrojeniem istniejącym podziemnym, należy zlokalizować, a wykopy wykonywać ręcznie pod nadzorem właścicieli uzbrojenia.

Przed ułożeniem rur drenarskich należy wykonać podsypkę z piasku o grub.0,15m oraz wykonać obsypkę po obwodzie na szer.co najmniej 0,25cm z materiału gruboziarnistego o średnicy zastępczej dn32mm.

Przewody kanalizacji deszczowej należy dążyć do układania w gruncie rodzimym z nienaruszoną strukturą. Odnosi się to w zasadzie do gruntów piaszczystych , piaszczysto-gliniastych i żwirowych, nienawodnionych i nie zawierających kamieni.

W tych gruntach przewód można układać na wyrównanym dnie wykopu.

Jeżeli zachodzi potrzeba wykonania podsypki pod przewód, to powinna ona mieć wysokość co najmniej 0,10 m.

Podsypka powinna spełniać następujące wymagania:

- nie powinna zawierać cząstek większych niż 0,002 m.
- nie powinna być zamrożona
- nie powinna zawierać przypadkowych ostrych kamieni lub innego rodzaju łamanego materiału.

Należy zwrócić uwagę na to, aby podsypka ani też grunt pod przewodem nie zostały naruszone przed zasypaniem wykopu. W przeciwnym razie należałoby usunąć naruszony grunt na całej powierzchni dna i zastąpić go nową podsypką.

Podłoże powinno być wyprofilowane, tak aby rura spoczywała na nim jedną czwartą powierzchni. Złącza powinny pozostać odsłonięte, z pozostawieniem wystarczającej wolnej przestrzeni po obu stronach połączenia, do czasu przeprowadzenia próby na szczelność przewodu.

Przewody powinny być ułożone w gruncie w sposób uniemożliwiający:

- zamarzanie w nich ścieków w okresie zimowym;
- uszkodzenia pod wpływem obciążeń zewnętrznych;
- niekorzystny wpływ uzbrojenia podziemnego;

W przypadku konieczności ułożenia przewodów na mniejszych głębokościach w celu zabezpieczenia przed zamarzaniem ścieków, przewody powinny być ocieplone np. warstwą keramzytu uzupełniającego żądaną głębokość przykrycia.

Wykop do wysokości 0,5 m. nad wierzch przewodu należy zasypywać ręcznie warstwami 0,15 m. z ręcznym zagęszczeniem przez ubijanie zasypki po obu stronach.

Pozostała warstwę zasypu zagęszczać mechanicznie.

Grubość warstwy zagęszczonej nie powinna być większa od 0,3 m.

Przy zagęszczaniu dwóch pierwszych warstw używać sprzętu mechanicznego lżejszego jak wibratory i ubijaki mechaniczne do 200 k.

Powyżej mogą być użyte walce zwykłe lub wibracyjne.

Współczynniki zagęszczania winny wynosić:

- dla warstwy o grubości 1,0 m. od korony zasypu – 0,97
- poniżej w/w warstwy – 0,95

Podane wskaźniki zagęszczania należy traktować jako minimalne

Szczególną uwagę należy zwrócić na zagęszczanie gruntu przy studzienkach kanalizacyjnych w promieniu 2,0 m.

OBLICZENIA

wg PN-92/B-01707

$$Q_d = q \times \Psi \times F_c \quad [l/s] \quad \text{gdzie:}$$

Ψ = współczynnik spływu

$$\Psi_1 = 0,15 \text{ dla terenów zielonych;}$$

$$q = A/tm^{0,667} \text{ – natężenie deszczu miarodajnego, przy czasie trwania } t=15 \text{ min,}$$

prawdopodobieństwie wystąpienia $p=50\%$ ($c=2,0$) i średniej sumie rocznych opadów atmosferycznych $H=597\text{mm}$,

$$q=130\text{l/s/ha}$$

- miarodajne natężenie deszczu = 130 l/sxha
 F_c = powierzchnia odwadniana

Powierzchnia 1 boiska $105,0\text{m} \times 68,0\text{m} = 7140\text{m}^2$

Powierzchnia bieżni $(1050+260) \times 0,9 \times 0,8 \times 130 = 12,26\text{l/s}$

$Q = 0,15 \times 130 \times 7140 / 10\,000 = 13,90\text{l/s}$

W sumie wód drenażowych i opadowych będzie $Q_{\Sigma} = 12,26 + 13,90 = 26,16\text{l/s} = 94,2\text{m}^3/\text{h}$

Warunki BHP

Wszystkie prace należy prowadzić ze ścisłym zachowaniem warunków BHP.

Podstawowe przepisy w tej dziedzinie - Rozporządzenie Ministra Przemysłu z dnia 28.III.1972/Dz.U.13/72 poz. 93 - w sprawie BHP przy wykonywaniu robót budowlno-montażowych i rozbiórkowych.

PN-92/B-10735 - „Kanalizacja . Przewody kanalizacyjne . Wymagania i badania przy odbiorze”

BN-83/8836-02 - „Roboty ziemne - wykopy otwarte pod przewody wod.-kan.”

PN-68/B-06060 - „Roboty ziemne budowlane”

Wykopy winny być zabezpieczone przed dostępem osób niepowołanych oraz oznakowane.

Na terenie budowy powinna znajdować się podręczna z wyposażeniem umożliwiającym udzielenie pierwszej pomocy w razie wypadku.

Roboty ziemne prowadzić ostrożnie tak aby nie uszkodzić istniejących przewodów.

Pracownicy zatrudnieni przy budowie powinni być przeszkoleni w zakresie BHP przy robotach ziemnych.

7. KANALIZACJA DESZCZOWA

Ścieki opadowe drenażowe i z powierzchni bieżni odprowadzane są projektowaną kanalizacją deszczową w kierunku dwóch zbiorników na wody opadowe i drenażowe , które mają być źródłem do nawadniania połączy płyty boiska trawiastego.

Przelew ze zbiorników odprowadza się do stawu – trasa wg części rys.opracowania, również przewodem kanalizacyjnym \varnothing 200PVC.

Odcinek kanalizacji deszczowej \varnothing 200PVC projektuje się z rur kanalizacyjnych PVC wzmocnionych, typu S o połączeniach na uszczelkę gumową np.Wavin Buk.

Trasa na terenie działki stadionu - wg części rysunkowej projektu.

Rury należy układać w wykopie na podsypce z wyrównanego i ubitego piasku gr. 15 cm (wolnego od kamieni i gruzu).

W miejscach zmiany kierunku przepływu zaprojektowano studzienki rewizyjne 1000 i 1200 w zależności od głębokości z kręgów betonowych układanych na podłożu z piasku. Studzienki należy przykryć typową żelbetową płytą nadstudzienną z włazem \varnothing 600 typu ciężkiego na terenie dróg i parkingów i lekkiego na terenie zielonym . Na dnie studzienek należy wyrobić kinetę , zgodnie z kierunkiem spływu ścieków. Studzienki należy izolować dwukrotnie warstwą bitumiczną od strony zewnętrznej.

Opis studzienki wg pkt.7.1

Wszystkie materiały i urządzenia zastosowane przy budowie kanalizacji sanitarnej winny posiadać aprobatę techniczną.

Trasowanie i niwelację sieci kanalizacji deszczowej należy przeprowadzić zgodnie z BN- 83/8836-02 . W czasie montażu rurociągu w wykopach, ściany wykopów powinny być umocnione zgodnie z BN- 62/8836- 02 i BN –52/ B – 06584 .

Miejsca prowadzenia robót winny być oznakowane w sposób widoczny całą dobę.

Wykopy w rejonie zabudowań winny być zabezpieczone przed dostępem osób postronnych .

Studzienki rewizyjne na trasie wykonać z kręgów betonowych prefabrykowanych Ø1200 i 1000 z płytą nadstudzienną pod uliczny wąż żeliwny Ø600 .Przed ułożeniem rur przewodowych PVC należy oczyścić podłoże a następnie wykonać podsypkę – o ile jest to potrzebne gr.0,15m.

Przewody kanalizacji deszczowej należy dążyć do układania w gruncie rodzimym z nienaruszoną strukturą. Odnosi się to w zasadzie do gruntów piaszczystych , piaszczysto-gliniastych i żwirowych, nienawodnionych i nie zawierających kamieni.

W tych gruntach przewód można układać na wyrównanym dnie wykopu.

Jeżeli zachodzi potrzeba wykonania podsypki pod przewód , to powinna ona mieć wysokość co najmniej 0,10 m.

Podsypka powinna spełniać następujące wymagania :

- nie powinna zawierać cząstek większych niż 0,002 m.
- nie powinna być zamrożona
- nie powinna zawierać przypadkowych ostrych kamieni lub innego rodzaju łamanego materiału.

Należy zwrócić uwagę na to ,aby podsypka ani też grunt pod przewodem nie zostały naruszone przed zasypaniem wykopu. W przeciwnym razie należałoby usunąć naruszony grunt na całej powierzchni dna i zastąpić go nową podsypką.

Podłoże powinno być wyprofilowane, tak aby rura spoczywała na nim jedną czwartą powierzchni. Złącza powinny pozostać odsłonięte, z pozostawieniem wystarczającej wolnej przestrzeni po obu stronach połączenia , do czasu przeprowadzenia próby na szczelność przewodu.

Przewody powinny być ułożone w gruncie w sposób uniemożliwiający:

- zamarzanie w nich ścieków w okresie zimowym;
- uszkodzenia pod wpływem obciążeń zewnętrznych;
- niekorzystny wpływ uzbrojenia podziemnego;

W przypadku konieczności ułożenia przewodów na mniejszych głębokościach w celu zabezpieczenia przed zamarzaniem ścieków , przewody powinny być ocieplone np. warstwą keramzytu uzupełniającego żadaną głębokość przykrycia .

Wykop do wysokości 0,5 m. nad wierzch przewodu należy zasypywać ręcznie warstwami 0,15 m. z ręcznym zagęszczeniem przez ubijanie zasypki po obu stronach.

Pozostała warstwę zasypu zagęszczać mechanicznie.

Grubość warstwy zagęszczonej nie powinna być większa od 0,3 m.

Przy zagęszczaniu dwóch pierwszych warstw używać sprzętu mechanicznego lżejszego jak wibratory i ubijaki mechaniczne do 200 k.

Powyżej mogą być użyte walce zwykłe lub wibracyjne.

Współczynniki zagęszczania winny wynosić:

- dla warstwy o grubości 1,0 m. od korony zasypu – 0,97

- poniżej w/w warstwy – 0,95

Podane wskaźniki zagęszczania należy traktować jako minimalne

Szczególną uwagę należy zwrócić na zagęszczanie gruntu przy studzienkach kanalizacyjnych w promieniu 2,0 m.

Wykopy i szalowanie.

Wykopy wykonywać sprzętem mechanicznym lub ręcznie (obowiązkowo w miejscach skrzyżowań z istn. podziemnym uzbrojeniem). Odkopane uzbrojenie zabezpieczyć zgodnie z zleceniem użytkowników uzbrojenia”

Wykopy wykonywać zgodnie z obowiązującymi wykonawców przepisami BHP.

Wszystkie prace należy prowadzić ze ścisłym zachowaniem warunków BHP.

Podstawowe przepisy w tej dziedzinie – Rozporządzenie Ministra Przemysłu z dnia 28.03.1972. r (Dz.U. 13//72 poz 93 – w sprawie BHP przy wykonywaniu robót budowlano- montażowych i rozbiórkowych; PN-92/B-10735, BN-83/8836-02;PN-68/B-06060.

Warunki BHP

Wszystkie prace należy prowadzić ze ścisłym zachowaniem warunków BHP.

Podstawowe przepisy w tej dziedzinie - Rozporządzenie Ministra Przemysłu z dnia 28.III.1972/Dz.U.13/72 poz. 93 - w sprawie BHP przy wykonywaniu robót budowlno-montażowych i rozbiórkowych.

PN-92/B-10735 - „Kanalizacja . Przewody kanalizacyjne . Wymagania i badania przy odbiorze”

BN-83/8836-02 - „Roboty ziemne - wykopy otwarte pod przewody wod.-kan.”

PN-68/B-06060 - „Roboty ziemne budowlane”

Wykopy winny być zabezpieczone przed dostępem osób niepowołanych oraz oznakowane.

Roboty ziemne prowadzić ostrożnie tak aby nie uszkodzić istniejących przewodów.

Pracownicy zatrudnieni przy budowie powinni być przeszkoleni w zakresie BHP przy robotach ziemnych.

7.1 STUDZIENKI REWIZYJNE

Studzienki rewizyjne wykonać z kręgów beton. Dn 1000 i 1200 (w zależności od zagłębienia) , studzienka ta uwzględnia możliwość zejścia robotnika do jej wnętrza dla oględzin stanu technicznego kanału , robót konserwacyjnych , względnie przeprowadzenia czyszczenia .

Norma PN-91/B-10729 określa dla studzienek rewizyjnych minimalne średnice wnętrza w nawiązaniu do ich funkcji.

Studzienka rewizyjna – w dolnej części wylewana na mokro lub murowana z cegły klinkierowej kl.350 i w górnej z typowych elementów prefabrykowanych.

Część dolną wyprowadzić należy min. 15 cm ponad grzbiet rurociągu .

W górnej części do budowy studzienek stosować kręgi żelbetowe ϕ 1200 wg PN-92/B-10729 łączone na wpusty i pióro o gr. ścianki min.12 cm .

Studzienki wyposażyć w zamykane włazy żel. ϕ 600 – typ ciężki, typ przejazdowy lub lekki – w zależności od lokalizacji w terenie – wg PW .

Kinetę studzienki wyprofilować betonem szczelnym z dodatkiem wody szklanej , a zewnętrzne powierzchnie zatrzeć cementem na gładko.

Ściany zewnętrzne studzienek zaizolować bitizolem 2R+ 2P i lepikiem asfaltowym na gorąco lub w systemie Deitermanna – grunt Eurolanem 3K, wierzchnia warstwa Superflex 10 gr. 3 mm wg zaleceń systemowych.

Dno studzienki należy umieścić na podsypce 0,10m. W ścianach studzienki osadzić stopnie żłazowe żeliwne .

8.INSTALACJA NAWADNIANIA BOISK

Przedmiotem opracowania jest projekt sytemu nawadniającego boiska piłkarskiego w Kępnie .

Zakres opracowania obejmuje:

1. Pompownię
2. Sieć rozprowadzającą.
3. Instalację energetyczną
4. Układ filtracyjny

Celem opracowania jest zapewnienie optymalnych warunków zaopatrzenia w wodę, projektowanej instalacji nawadniającej

Celem układu jest zgromadzenie, uzdatnienie oraz doprowadzenie wody w wymaganej ilości i pod wymaganym ciśnieniem, dla potrzeb nawadniania płyty boiska piłkarskiego znajdujących się na obszarze stadionu miejskiego w m.Kępno.

ZBIORNIKI –POBÓR WODY

Podstawowym źródłem wody wykorzystywanej do instalacji nawadniającej będą wody deszczowe gromadzone dla potrzeb nawadniania w zbiornikach z powierzchni bieżni i woda z drenażu. Wykorzystanie tych źródeł wody w sposób istotny obniży to koszty eksploatacyjne systemu nawadniającego.

W projektowanym systemie nawadniającym wzięto pod uwagę również uzupełnianie wody z istn.sieci wodociągowej – tylko awaryjnie oraz możliwość czerpania wody ze stawu znajdującego się obok stadionu.

Woda będzie gromadzona w dwóch zbiornikach o łącznej pojemności 40 m3.

Poziom wody w zbiorniku będzie ustalany automatycznie za pomocą trzech sond, które zabezpieczają poziom najniższy i najwyższy wody. W przypadku nadmiaru wody (silnych opadów deszczu) zaprojektowano zrzut wody do istn.stawu poprzez odcinek kanalizacji deszczowej. Natomiast w przypadku niższego poziomu – czyli poniżej posadowienia pomp sondy nie dopuszczają do ich uruchomienie. Zbiorniki zlokalizowano w miejscu optymalnym dla nawadniania boiska piłkarskiego (lokalizacja na planie sytuacyjnym).

Jako zastępcze źródło wody do podlewania projektuje się czerpanie z pobliskiego stawu – tzw.smokiem = koszem ssawnym , luźno pływającym w wodzie stawu 0,3m pod poziomem wody; w studziencie przy zbiornikach lokalizuje się pompę z możliwością ssania i przetłaczania wody do zbiornków.

Ze zbiorników projektuje się również przelew do stawu na wypadek zgromadzenia nadmiernych ilości wody do podlewania – w sytuacji nawalnych długotrwałych deszczów.

UKŁAD UZDATNIANIA WODY I NAWOŻENIA

W celu odpowiedniego przygotowania wody do celów nawadniania projektuje się układ filtrujący na przewodzie tłocznym wody ze zbiorników składający się z dwóch filtrów typu ARKAL 2" połączonych równolegle o maksymalnej przepustowości 50 m³/h z wkładami o stopniach filtracji 200 mikronów (rys. i karty katalogowe wg PW). Filtracja jest niezbędna do prawidłowego funkcjonowania systemu nawadniającego.

Filtry zostaną umieszczone w studzience o średnicy 1500 w wężem żeliwnym typu lekkiego fi 600 mm Oprócz układu filtrującego na przewodzie tłocznym w studni ø 1500 mm umieszczone zostaną podejścia hydrauliczne do dozownika nawozów rozpuszczalnych typu D 20 S montowanego tylko okresie nawożenia

Projektowane jest również wykorzystanie wód z drenażu boiskowego poprzez zmontowanie w głównej studni zbiorczej - drenażowej pompy zanurzeniowej podającej wodę do zbiorników. Projektowana pompa zanurzeniowa typu AP 12.50.11.3 o mocy 1.6 kW i max. wydajności 20m³/h przy ciśnieniu 1 bara.

Woda odzyskana z drenażu boiskowego jak również opadowa będzie gromadzona w zbiornikach po wstępnym oczyszczeniu. W tym przypadku proponowany jest filtr dyskowy typu Arkal 2" z wkładem 200 mikronów współpracujący z pompą zanurzeniową typu AP 12.50.11.3. Zamontowanie filtra umożliwi wstępne oczyszczenie wody z instalacji drenażowej i burzowej przed jej zgromadzeniem jej w zbiornikach.

Woda do nawadniania boiska piłkarskiego bezwzględnie musi być oczyszczona z zanieczyszczeń mechanicznych ,co zapewni ochronę elektrozaworów przed zanieczyszczeniami ,a tym samym bezawaryjną pracę instalacji nawadniającej.

UKŁAD POMPOWY

Pompownia oparta jest na pracy pomp wirowych głębinowych dostosowanych do pracy w pozycji poziomej w płaszczach ssawnych produkcji firmy Grundfos typ SP 17-9 z silnikiem przemysłowym o mocy 5.5 Kw (charakterystyka pomp w załączeniu w PW) uruchamianych przemiennikiem częstotliwości ATV-58. Układ dwóch pomp o tych samych parametrach w układzie równoległym zapewnia pracę systemu nawadniającego w przypadku awarii jednej z nich. Podział poboru wody na poszczególne sekcje dostosowany jest do wydajności jednej z sekcji składającej się z czterech zraszaczy.

SYSTEM ZRASZAJĄCY

Projektowany system nawadniający składa się z rotacyjnych wynurzanych zraszaczy I-41 firmy Hunter w ilości 24 sztuk na boisko o wymiarach 105 x 68m w rozstawie 21 x 22m. Projektowane zraszacze będą zlicowane z powierzchnią boiska W przypadku boiska 105x68m - 16 zraszaczy zostanie umieszczonych poza boiskiem pozostałe 8 sztuk zraszaczy na płycie boiska. Pozostałe poza obrębem płyty boiskowej.

Planowane jest ciśnienie robocze 4,8 bara. dla zraszaczy i zasięgiem o promieniu 20,1 m i wydajności jednostkowej 4,95 m³/h. Zraszacz Hunter I-41 jest zraszaczem 3 dyszowym. Z dwoma dyszami stałymi i dyszą główną wymienną ,w tym przypadku, o numerze 44 . Posiada on tłok ze stali nierdzewnej oraz fabrycznie instalowany zawór zwrotny . Układ trzech dysz gwarantuje jednolity opad

na całej nawadnianej powierzchni. Jest wyposażony również w kapsel maskujący, który wykończony jest naturalną trawą, co doskonale maskuje zraszacz i jest on niewidoczny poza okresem pracy systemu nawadniającego.

W projekcie uwzględniono jednoczesną pracę dwóch pomp uruchamiających jednocześnie 8 zraszaczy o sumarycznym poborze wody w ilości 39,6 m³/h. W przypadku pracy jednej pompy możliwa jest nawadnianie boiska przy jednoczesnej pracy 4 zraszaczy I-41 firmy Hunter. Praca tylko 4 zraszaczy brana jest pod uwagę w przypadku awarii jednej z pomp.

STEROWANIE ELEKTRONICZNE

Woda uprzednio przygotowana do celów nawadniania, transportowana jest do instalacji nawadniającej za pomocą przewodu PE o średnicy Dz=90mm. Wyjścia do poszczególnych sekcji poboru wody zakończone są zaworami elektromagnetycznym 2", typu Bermad zapewniającymi możliwość elektronicznego sterowania pracą systemu nawadniającego. Elektrozwory są uruchamiane poprzez sygnał ze sterownika, z którym są połączone kablami sterowniczymi YKSY o przekroju 0.75 mm².

W celu usprawnienia działania systemu nawadniającego przewidziano czujnik deszczu, którego zadaniem jest wyłączenie systemu w przypadku opadów deszczu, co pozwoli na utrzymywani górnej granicy wilgotności podłoża glebowego. W przypadku przekroczenia ustalonego poziomu wilgotności czujnik deszczu spowoduje zamknięcie elektrozworu

Projektowany jest sterownik typu Pro-C firmy Hunter 12 sekcyjny z możliwością rozbudowy o następne 3 sekcje. Sterownik umożliwia wybór nawadniania w zależności od potrzeb: wg określonych dni tygodnia, nawadnianie interwałowe. Umożliwia wyłączenie nawadniania w określonym dniu tygodnia lub wprowadzenie przerw na okres 1-7 dni. Sterownik Pro-C jest wyposażony w trwałą pamięć, program testujący oraz zaawansowaną samodiagnostykę. Posiada możliwość ominięcia elektronicznego wyłączenia przez czujnik deszczu.

SIECI RUROCIĄGÓW GŁÓWNYCH I RUROCIĄGÓW ZRASZAJĄCYCH

Projektowana sieć rurociągów przewidziana jest z rur PE łączonych metoda zgrzewania w sposób następujący. Rurociągi główne PE DZ fi 90 mm. Rurociągi zraszające DZ PE fi 75mm. Podłączenia zraszaczy z siecią należy wykonać za pomocą obejm fi 75 z wyjściem 1.5 cala. Podłączenia między obejmą, a w połączeniem gwintowanym zraszacz I-41 rurą PE fi 32 kształtkami skręcanyymi. Sieć nawadniająca projektuje się bez spadków grawitacyjnych, w wyniku czego, należy po zakończeniu sezonu przygotować system nawadniający do okresu zimowego postępując ściśle wg zaleceń zawartych w dostarczonej przez wykonawcę „Instrukcji obsługi”.

PODSTAWOWE DANE TECHNICZNE ZAINSTALOWANYCH URZĄDZEŃ.

Zasadniczą część obiektu stanowi pompa głębinowa i produkcji Grundfos. typu SP17-9

Parametry pompy ciśnieniowej :

- ⇒ N = 5.5 kW,
- ⇒ Q = 4 – 20 m³/h,
- ⇒ H = 100 - 65 m,
- ⇒ masa m = 40 kg.

Parametry pompy zanurzeniowe produkcji firmy Grundfos typu typu AP 12.50.11.3 j :

- ⇒ N = 1.6 kW,
- ⇒ Q = 4 – 25 m³/h,
- ⇒ H = 16 - 2 m,
- ⇒ masa m = 15.6 kg.

Szczegółowe dane techniczne pomp i innych urządzeń - w załączonych do opracowania instrukcjach obsługi dostarczonych przez producentów.

Pompy umieszczono w płaszczach ssawnych w zbiorniku bezodpływowym - wg proj.zagospodarowania terenu.

ZESTAWIENIE URZĄDZEŃ I ARMATURY

NR	WYSZCZEGÓLNIENIE	ILOŚĆ	PRODUCENT / DOSTAWCA
1.	Pompa głębinowa SP-17-9., N=5.5 kW, m=33 kg	2 szt.	„Grundfos”
2.	Płaszcz ssawny dostosowany do silnika przemysłowego	2 szt.	„Grundfos”
3.	Szafka sterownicza	1 kpl.	
4.	Sterownik Pro-C 12 sekcyjny	1 szt.	„Hunter”
5.	Zbiornik o pojemności 20 m ³	2 szt.	„Wobet-Hydret’
6.	Dozownik proporcjonalny typ D 20 S	1 szt.	„Dosatron”
7.	Filtr dyskowy ARKAL 2”	3 szt.	„Arkal”
8.	Studzienka 12 na elektrozawory	11 kpl.	„Irritrol”
9.	Zawór elektromagnetyczny typu Bermad 2”	11 szt.	„Bermad”
10.	Zraszacz I-41 ”	46 szt.	„Hunter”
11.	Zasuwa odcinająca fi 100	4 szt.	„Havle”
12.	Zawór kulowy 2”	4 szt.	”
13.	Zawór zwrotny 4”	1 szt.	”
14.	Manometr	4 szt.	-
15.		1 szt.	
16.	Wyłącznik ciśnieniowy	2 szt.	HYDRO-VACUUM S.A. Grudziądz
-	Rura PE, Dz=90 mm	310 m	-
-	Rura PE, Dz=75 mm	702 m	-
-	Rura PE, Dz=32 mm	46 m	-
-	Rura poliuretanowa ϕ 90 mm	10 m	-

opracowała
inż Małgorzata Noculak

