

PROJEKT BUDOWLANY WYKONAWCZY

Zadanie: **Budowa infrastruktury zaopatrzenia w wodę
Domu Pomocy Społecznej w Moczarach.**

Inwestor: **Powiat Bieszczadzki**

Branża: **— część technologiczna i branża sanitarna (aneks)**

Projektant:
inż. Józef Boroń

spec. instalacyjno – inżynierska
i ochrony środowiska
GT-8341/53/77, A-649-132/81
PDK/IS/0569/02

Spis treści:

1. Opis techniczny.

1). Podstawa opracowania.

2). Zakres opracowania.

3). Cel opracowania.

4). Opis rozwiązań projektowych ujęcia i stacji uzdatniania wody.

4.a.) Obudowy studni.

4.b.) Pomieszczenie stacji uzdatniania wody.

4.c.) Pomieszczenie magazynu podchlorynu sodu.

4.d.) Zbiornik wyrównawczy.

4.e.) Ogrodzenia studni wierconych i zbiornika wyrównawczego.

5). Opis rozwiązań projektowych wodociągu.

6). Instalacja wodno-kanalizacyjna w budynku stacji uzdatniania wody.

6.a. Kanalizacja sanitarna i wód popłucznych.

6.b. Instalacja wody zimnej.

7). Wytyczne rozruchu i eksploatacji.

2. Obliczenia.

3. Rysunki:

— Schemat technologiczny s.u.w.		rys. 1
— Stacja uzdatniania wody – rzut przyziemia	1:50	rys. 2
— Stacja uzdatniania wody i zbiornik wyrównawczy – przekrój	1:50	rys. 3

4. Decyzje, uzgodnienia:

- Decyzja o warunkach zabudowy i zagospodarowania terenu wydana przez Burmistrza Ustrzyk Dolnych, Nr GPI – 7331/35/02 z dnia 2002-05-31.
- Opinia Zespołu Uzgadniania Dokumentacji Projektowej w Ustrzykach Dolnych, Nr GN. 7442-109/2003 z dnia 2003.12.16

1. Opis techniczny

1). Podstawa opracowania.

- Umowa z investorem,
- Mapa sytuacyjno – wysokościowa w skali 1:500,
- Dokumentacja hydrogeologiczna studni opracowana przez firmę ZPWiG ALGEO w Grabownicy,
- Analizy fizyko-chemiczna wody,
- Decyzja o ustaleniu warunków zabudowy i zagospodarowania terenu nr GPI. 7331/35/02 z dnia 2002-05-31.

2). Zakres opracowania.

Ujęcie wody i stacja uzdatniania wody w zakres którego wchodzi:

- a) uzbrojenie studni,
- b) stacja uzdatniania wody,
- c) zbiornik wyrównawczy,
- f) ogrodzenia studni wierconych i zbiornika wyrównawczego.
- g) kanał wód spustowych,

3). Cel opracowania.

Niniejsze opracowanie jest częścią składową zadania inwestycyjnego pt. „Budowa infrastruktury zaopatrzenia w wodę Domu Pomocy Społecznej w Moczarach” w skład którego wchodzi obudowa dwóch studni wierconych, budowa zbiornika wyrównawczego terenowego, wodociągu o łącznej długości ok. 286 m., kabla elektrycznego zalicznikowego i kabla sterowniczego o długości ok. 306 m., ogrodzenia studni i zbiornika wyrównawczego, kanału deszczowego.

W roku 2002 na działce nr 43 przez Zakład Prac Wiertniczych i Geologicznych ALGEO w Grabownicy zostały wywiercone dwie studnie głębinowe. Według dokumentacji hydrogeologicznej zasobów eksploatacyjnych wydajności tych studni wynoszą $S1 = 1,2 \text{ m}^3/\text{h}$ i $S2 = 1,8 \text{ m}^3/\text{h}$.

W Ośrodku przebywa 140 pensjonariuszy, 43 mieszkańców oraz pracuje 24 osoby. Dla tych osób projektuje się awaryjne ujęcie wody ze studni wierconych i stację uzdatniania wody, inwestycja ta będzie miała na celu zapewnienie odpowiedniej ilości wody pitnej jak i będzie spełniała warunki ppoż. Obecnie Ośrodek korzysta z sieci wodociągowej wiejskiej.

4). Opis rozwiązań projektowych ujęcia i stacji uzdatniania wody.

4.a.) Obudowy studni.

Podstawą opracowania ujęcia wody są istniejące odwierty eksploatacyjne dwóch studni głębinowych na działce 43 w Moczarach.

Studnia głębiona S1:

Rzędna posadowienia studni głębinowej S1 — 566,70 m n.p.m.

Współrzędne geograficzne studni:	— 49° 22' 36" szerokości N
	— 22° 40' 20" długości E
— głębokość studni	— 41,0 m.,
— średnica studni	— ø160 mm PVC,
— głębokość filtra	— 33,0 ÷ 39,0 m od terenu,
— nawiercone lustro wody	— - 14,0 m,
— ustabilizowane lustro wody	— - 0,28 m,
— wydajność eksploatacyjna	— $Q_e = 1,2 \text{ m}^3/\text{h}$ przy $S = 6,25 \text{ m}$,
— wydajność dopuszczalna filtra	— $Q_{dop.} = 3,37 \text{ m}^3/\text{h}$,

Studnia głębiona S2:

Rzędna posadowienia studni głębinowej — S2 568,80 m n.p.m.

Współrzędne geograficzne studni:	— 49° 22' 33" szerokości N
	— 22° 40' 17" długości E
— głębokość studni	— 40,0 m.,
— średnica studni	— ø160 mm PVC,
— głębokość filtra	— 32,0 ÷ 38,0 m od terenu,
— nawiercone lustro wody	— - 19,0 m,
— ustabilizowane lustro wody	— - 1,9 m,
— wydajność eksploatacyjna	— $Q_e = 1,8 \text{ m}^3/\text{h}$ przy $S = 19,0 \text{ m}$,
— wydajność dopuszczalna filtra	— $Q_{dop.} = 4,4 \text{ m}^3/\text{h}$,

Pompy w studniach należy zapuścić do głębokości 30,0 m od terenu tj. na rzędnych:

- studnia S1 – 536,70 m n.p.m.
- studnia S2 – 538,80 m n.p.m.

Obecnie studnie nie mają wykonanej obudowy. Dla studni S1 i S2 obudowy studni zaprojektowano z kręgów żelbetowych ø1000 mm wyniesione 0,5 m nad teren z włazami ø600 mm typ Wałcz oraz rurami wentylacyjnymi ø100 mm. Dna obudów wybetonować.

Zaprojektowane są również wywiewki wentylacyjne ø100 mm, które należy osłonić siatką przeciw owadom. Wysokość wywiewki 0,4 m od pokrywy studni. Wokół studni po

- Zawór elektromagnetyczny EVSI 40 f. Danfoss \varnothing 40 mm; U= 220 V; szt.1
- Zestaw hydroforowy ZH-ICL/M 3.2.80
 - z przystawką zalewającą DP 50 EKO/PZH; Ns = 3,67 kW kpl.1
- Lampa UV Magnum S12Q U= 220V; Ns=110W szt.1
- Wodomierz MTR 3,5 DN25 szt.1

Uzbrojenie urządzeń zaprojektowano z rur polibutylenowych \varnothing 15 ÷ \varnothing 90 mm mocowanych do ścian uchwytnymi co 0,5 m. Połączenia zmiękczaczy, sprężarki elastyczne węzami. Połączenie zestawu hydroforowego do instalacji przez złączki elastyczne DN50.

Wentylację mechaniczną pomieszczenia zapewnia wentylator dachowy typ Rufino POH-14 firmy Tywent, 0,12kW zamontowany na kominie na istniejącym kanale wentylacyjnym. Włączenie wentylatora następuje w chwili otwarcie drzwi. Nawiew powietrza przez 5 otworów \varnothing 50mm w dolnej części drzwi wejściowych. Otwory zabezpieczyć siatką stalową.

4.c.) Pomieszczenie magazynu podchlorynu sodu.

Pomieszczenie nr 4 adaptować na magazyn podchlorynu sodu. W pomieszczeniu zainstalować stację dozującą typ GlobalLine C Plus f. Global Group ze zbiornikiem o V=100 l. wyposażoną w pompkę membranową. W pomieszczeniu technologicznym zamontować wodomierz impulsowy DN40 do dozowania wodnego roztworu podchlorynu sodu. Rurociąg dozujący PE roztworu włączyć do instalacji technologicznej zasilającej terenowy zbiornik wyrównawczy. Kabel sygnalizacyjny i rurociąg dozujący prowadzić przez pomieszczenia poniżej poziomu okien.

W pomieszczeniu ustawić zapasowy zbiornik polietylenowy uwodnionego podchlorynu sodu o pojemności 100 l. oraz zamontować umywalkę z baterią ścienną, misę do przemywania oczu (myjka wisząca TOF-300) i zawór czerpalny DN15 ze złączką do węża. Pod posadzką w pobliżu dawkownika i zbiornika zapasowego podchlorynu sodu wykonać neutralizator jako bezodpływowy zbiornik betonowy \varnothing 500mm, H=0,7m z kratką wpustową 300×300mm wykonaną ze stali nierdzewnej.

Pod posadzką wykonać nową kanalizację sanitarną z przyborów. Na posadzce ułożyć płytki gres ze spadkiem do zbiornika i do kratki. Na ścianach do wysokości 2,0 m ułożyć płytki ściennie glazurowane. Ściany powyżej płytek i sufit pomalować farbą wapienną z dodatkiem emulsji w kolorze białym.

Wentylację mechaniczną pomieszczenia zapewnia wentylator dachowy typ Rufino POH-14 firmy Tywent, 0,12kW zamontowany na kominie na istniejącym kanale wentylacyjnym.

Włączenie wentylatora następuje w chwili otwarciu drzwi. Nawiew powietrza przez 5 otworów $\varnothing 50\text{mm}$ w dolnej części drzwi wejściowych. Otwory zabezpieczyć siatką stalową.

4.d.) Zbiornik wyrównawczy.

Terenovym zbiorniku wyrównawczym o pojemności $50,0\text{ m}^3$ zmontować na placu po składzie opału przy budynku, w którym znajduje się stacja uzdatniania wody, na głębokości $2,0\text{ m}$. Zbiornik wykonać w wykopie, posadowienie na głębokości $1,60\text{ m}$ poniżej poziomu terenu na podsypce piaskowej grubości $0,25\text{ m}$ i w stożku piaskowym zagęszczanym warstwami co $0,25\text{ m}$ do wskaźnika zagęszczenia $0,90$ pozostały nasyp wykonać z dowiezionej ziemi kl. III. Wejście na skarpe schodkami ażurowymi firmy Weland z barierką jednostronną.

Zbiornik z tworzywa sztucznego firmy NORDCAP PLASTIC o średnicy $2,40\text{ m}$ i długości $11,505\text{ m}$, należy zamówić z kominem włączonym $L = 1,2\text{ m}$ i rurą wentylacyjną $\varnothing 150\text{ mm}$.

Napełnianie zbiornika sterowane wyłącznikami cluwo szt. 2.

Po zmontowaniu zbiornika na podłożu piaskowym należy zbiornik uzbroić w:

- rurę dopływową $\varnothing 50\text{ mm}$ PE,
- rurę spustową $\varnothing 110\text{ mm}$ PVC wodociągową do zasuwy podziemnej $\varnothing 100\text{ mm}$ typ 011 kołnierzowej o obudowę i skrzynkę,
- rurę przelewową $\varnothing 100\text{ mm}$ PVC wodociągową włączoną do rury spustowej za zasuwą podziemną,
- rurę odpływową do poboru wody $\varnothing 90\text{ mm}$ PE,
- cluwa sztuk 2 które należy zamontować:
 - dolne $0,20\text{ m}$ od dna zbiornika,
 - górne $0,15\text{ m}$ od stropu zbiornika.

Zbiornik należy zakupić z króćcami: do napełniania $\varnothing 50\text{ mm}$, do poboru wody $\varnothing 80\text{ mm}$, spustowym $\varnothing 100\text{ mm}$, przelewowym $\varnothing 100\text{ mm}$.

4.e.) Ogrodzenia studni wierconych i zbiornika wyrównawczego.

Dokumentowane studnie wiercone i zbiornik wyrównawczy terenowy znajdują się na terenie będącym własnością Inwestora lecz jest terenem otwartym, dostępnym dla osób postronnych.

Studnię S1 w obrębie strefy sanitarnej bezpośredniej o promieniu $8,0\text{ m}$ należy ogrodzić siatką stalową o wysokości $1,5\text{ m}$ z bramą wjazdową szerokości $3,0\text{ m}$. Wymiary ogrodzenia $(20,5\text{ m} + 16,0\text{ m}) \times 2 = 73,0\text{ m}$.

Studnię S2 w obrębie strefy sanitarnej bezpośredniej o promieniu 8,0 m należy ogrodzić siatką stalową o wysokości 1,5 m z bramą wjazdową szerokości 3,0 m. Wymiary ogrodzenia $(16,0\text{ m} + 16,0\text{ m}) \times 2 = 64,0\text{ m}$.

- powierzchnia wygradzonego terenu dla studni S1 — $Fz = 328,0\text{ m}^2$

- powierzchnia wygradzonego terenu dla studni S2 — $Fz = 256,0\text{ m}^2$

Woda uzdatniona na s.u.w. gromadzona będzie w terenowym zbiorniku wyrównawczym o pojemności $50,0\text{ m}^3$. Teren zbiornika wyrównawczego o wymiarach $15,40\text{ m} \times 23,20\text{ m}$ należy ogrodzić siatką metalową na słupkach stalowych z cokolikiem. Wysokość ogrodzenia 1,5 m. Wjazd na teren zbiornika bramą szerokości 3,0 m zamykaną na kłódkę.

5). Opis rozwiązań projektowych wodociągu.

Na terenie Domu Pomocy Społecznej w Moczarach jest wykonana i użytkowana sieć wodociągowa $\varnothing 110\text{ mm}$ PCW do której zaprojektowano włączenie wody ze stacji uzdatniania wody.

6). Instalacja wodno-kanalizacyjna w budynku stacji uzdatniania wody.

W budynku stacji uzdatniania wody zaprojektowano:

– kanalizację wód popłucznych

– instalację wody zimnej

6.a. Kanalizacja sanitarna i wód popłucznych.

Kanalizację wód popłucznych należy wykonać z rur PVC kanalizacyjnych $\varnothing 110\text{ mm}$ PVC. Kratki wpustowe $\varnothing 100\text{ mm}$ PVC z dolnym wylotem szt. 3. Na ścianie pomieszczenia technologicznego od strony filtrów wykonać pięć podejść pod węże popłuczne odżelaziaczy i zmiękczaczy z rur PVC $\varnothing 75\text{ mm}$. Odpływ do istniejącej kanalizacji sanitarnej w budynku kotłowni.

W pomieszczeniach zamontować kratki $\varnothing 100\text{ mm}$ PVC. Odpływ do istniejącej kanalizacji sanitarnej w budynku kotłowni.

W pomieszczeniu magazynu podchlorynu sodu wykonać neutralizator jako bezodpływowy zbiornik betonowy $\varnothing 500\text{ mm}$, $H=0,7\text{ m}$ z kratką wpustową $300 \times 300\text{ mm}$ wykonaną ze stali nierdzewnej.

6.b. Instalacja wody zimnej.

Od rurociągu tłoczego wody uzdatnionej wykonać instalację wody zimnej w pomieszczeniu stacji uzdatniania wody. Na odgałęzieniu montować zawór kulowy odcinający $\varnothing 15\text{ mm}$. Instalację montować w ścianie z rur polibutylenowych $\varnothing 15-50\text{ mm}$. Przy zmiękczacach zamontować zawór kulowy $\varnothing 25\text{ mm}$.

Po zmontowaniu instalację poddać wodnej próbie szczelności na ciśnienie 6,0 atm.

7). Wytyczne rozruchu i eksploatacji.

Rozruch urządzeń.

Zmontowane urządzenia i instalacje na stacji uzdatniania wody należy przepłukać wodą czystą a następnie wodą z 2 % roztworem podchlorynu sodu. Po pozytywnej wodnej próbie ciśnienia na 6,0 atm. włączyć do eksploatacji urządzenia w kolejności:

- pompy w studniach głębinowych,
- pracę pompy wskazuje wodomierz,
- otwarty zawór na filtrze przy zamkniętym obejściu po napełnieniu hydroforu wodą do ½ pojemności. Przy zamkniętym zaworze elektromagnetycznym (w stanie bezprądowym zamkniętym) ustawić na hydroforze wyłączniki LC2 na ciśnienie wyłączenia 4÷4,5 bar i włączenia 3,0÷3,5 bar.,
- włączyć do pracy odżelaziacze (uruchamia serwis Global Grup),
- napełnić solą zbiorniki solanki i dopełnić wodą z wodociągu (uruchamia serwis Global Grup),
- włączyć do pracy zmiękczacze (uruchamia serwis Global Grup),
- zawór elektromagnetyczny włączony do prądu jest otwarty,
- w zbiorniku chloratora przygotować 2% roztwór podchlorynu sodu, wodomierz impulsowy (dostawa ze stacją dozującą) steruje dawkowaniem podchlorynu sodu do wody (stację uruchamia serwis Global Grup)
- woda gromadzona jest w zbiorniku wyrównawczym. Po napełnieniu zbiornika wyrównawczego do maksymalnego poziomu cłuwo górne spowoduje wyłączenie się pomp głębinowych, odżelaziaczy i zmiękczaczy oraz zamknięcie zaworu elektromagnetycznego. Brak przepływu wody przez wodomierz impulsowy przy stacji dozującej podchloryn sodu wyłączy z pracy chlorator.

Odżelaziacze i zmiękczacze pracują w opcji objętościowej. Gdy głowica włączy płukanie któregośkolwiek zbiornika odżelaziaczy lub zmiękczaczy, a w tym czasie pompy głębinowe nie pracują, ponieważ zbiornik wyrównawczy jest napełniony i zamknięty jest zawór elektromagnetyczny to pobierana jest woda z hydroforu do czasu obniżenia się ciśnienia w hydroforze do 3,5 bar. Spadek ciśnienia poniżej 3,5 bar spowoduje włączenie się pompy głębinowej co zapewni dalsze płukanie zbiornika odżelaziacza lub zmiękczacza.

Układem niezależnym technologicznie jest zestaw hydroforowy i lampa dezynfekcyjna UV. Ciągłe zapotrzebowanie na wodę mieszkańców DPS w Moczarach pokrywa zestaw hydroforowy firmy Instal Kompakt typ ZH-ICL/M 3.2.80 z przystawką

zalewającą DP 50 EKO/PZH zestaw utrzymuje w sieci ciśnienie 45 mH₂O z niewielkimi wahaniami. Stałe ciśnienie zapewnia praca trzech pomp i falownika. Cała tłoczna woda przepływa przez lampę dezynfekcyjną UV oraz przez wodomierz.

Eksploatacja stacji uzdatniania wody.

Po rozruchu s.u.w. i osiągnięciu efektu projektowanego eksploatacja ogranicza się do:

- przygotowania roztworu podchlorynu sodu w zbiorniku o pojemności 60 l ,
- uzupełnianiu soli w zbiornikach zmiękczaczy ,
- czyszczeniu wkładu w filtrze wstępnym,
- okresowym czyszczeniu zbiornika wyrównawczego,
- sprawdzaniu czy pracuje lampa dezynfekcyjna UV,
- sprawdzaniu zawartości podchlorynu sodu w zbiorniku wyrównawczym – ok. 0,2 % przy pomocy wzorca,

Postępowanie w przypadku awarii urządzeń takich jak:

- pompa głębinowa – wezwać uprawnionego elektryka, uszkodzoną pompę oddać do naprawy,
- odżelaziacz, zmiękczac , stacja dozująca i lampa UV — do usunięcia usterki w tych urządzeniach wezwać serwis Global Grup.
- zestaw hydroforowy pracuje nieprawidłowo – wezwać serwis Instal Kompakt.

Opracował:

inż. Józef Boroń

spec. instalacyjno – inżynierska
i ochrony środowiska
GT-8341/53/77, A-649-132/81
PDK/IS/0569/02

2. Obliczenia:

1). Dane do obliczeń.

- ilość pensjonariuszy — 140
- ilość mieszkańców — 40
- ilość pracowników — 24

2). Obliczenia zapotrzebowania wody.

Średnie dobowe zapotrzebowanie wody:

$$Q_{d\text{śr}} = 140 \times 300 \text{ l/dMk} + 40 \times 140 \text{ l/dMk} = 42 \text{ m}^3/\text{d} + 5,6 \text{ m}^3/\text{d} = 47,6 \text{ m}^3/\text{d}$$

Maksymalne dobowe zapotrzebowanie wody:

$$Q_{d\text{ max}} = 47,6 \times 1,1 = 52,36 \text{ m}^3/\text{d}$$

Maksymalne godzinowe zapotrzebowanie wody:

$$Q_{h\text{ max}} = 52,36 \times 2,0 : 24 = 4,36 \text{ m}^3/\text{h}$$

Potrzeby własne stacji uzdatniania wody:

Przyjęto w wysokości 10%:

$$\text{Razem: } Q_{d\text{śr}} = 1,1 \times 47,6 = 52,36 \text{ m}^3/\text{d}$$

$$Q_{d\text{ max}} = 1,1 \times 52,36 = 57,60 \text{ m}^3/\text{d}$$

$$Q_{h\text{ max}} = 1,1 \times 4,36 = 4,80 \text{ m}^3/\text{h}$$

3) Wydajność ujęcia wody.

Według dokumentacji hydrogeologicznej zasobów eksploatacyjnych ujęcia wód podziemnych opracowanej w 2002r przez Zakład Prac Wiertniczych i Geologicznych ALGEO w Grabownicy wydajności eksploatacyjne studni wynoszą:

$$\text{Studnia S1: } Q_e = 1,20 \text{ m}^3/\text{h}$$

$$\text{Studnia S2: } Q_e = 1,80 \text{ m}^3/\text{h}$$

$$\text{Razem: } \sum Q_e = 3,0 \text{ m}^3/\text{h} = 72 \text{ m}^3/\text{d}$$

4) Jakość wody w studniach.

Wg sprawozdań z badań wody załączonych do dokumentacji hydrogeologicznej woda surowa ze studni głębinowych posiada następujące właściwości fizyko-chemiczne i bakteriologiczne:

Wskaźnik substancji	Jednostka	Wartości		
		Dopuszczalne	Studni S1	Studnia S2
1	2	3	4	5
barwa	mg Pt/dm ³	≤ 15	6	7
mętność	mg/dm ³	≤ 1	1	1
odczyn	pH	6,5 – 9,5	7,04	7,08

amoniak	mgNH ₄ /dm ³	1,5	1,7	1,5
azotany	mgNO ₃ /dm ³	50	0,5	0,9
azotyny	mgNO ₂ /dm ³	0,1	0,02	0,03
mangan	mgMn/dm ³	0,05	0,08	0,05
żelazo	mgFe/dm ³	0,2	0,2	0,2
twardość og.	mgCaCO ₃ /dm ³	60 – 500	180	190

Analizy wody nie zawierają wskaźników bakteriologicznych.

5) Normy jakości wody.

Wg Rozporządzenia Ministra Zdrowia z dnia 04 września 2000r. w sprawie warunków jakim powinna odpowiadać woda do picia i na potrzeby gospodarcze, woda w kąpieliskach oraz zasad sprawowania kontroli jakości wody przez Organy Inspekcji Sanitarnej (Dz. U. nr 82 poz. 937) woda do picia powinna odpowiadać pod względem fizyko chemicznym, i bakteriologicznym następującym warunkom:

- barwa — ≤ 15 mg Pt /dm³
- mętność — ≤ 1mg/dm³
- odczyn — 6,5 – 9,5 pH
- przewodność wł. — ≤ 2500 μS/cm⁻¹
- zapach — akceptowalny
- amoniak — 1,5 mg NH₄/dm³
- azotany — 50 mgNO₃/dm³
- azotyny — 0,1 mgNO₂/dm³
- mangan — 0,05 mgMn/dm³
- żelazo — 0,2 mgFe/dm³
- twardość — 60 – 500 mgCaCO₃/dm³
- bakterie gr. coli — 0/100 ml wody
- bakterie gr. coli kał. — 0/100 ml wody
- ogólna liczba bakterii w 37°C — 20/1 l wody.

Jak wynika z analizy próby wody ze studni i warunków jakości wody wprowadzonej do sieci wodociągowej wg Rozporządzenia Ministra Zdrowia przekroczenia norm jakości wody występują na wskaźnikach:

- mętność — w górnej granicy dopuszczalności dla studni S1 i S2
- amoniak — dla studni S1 i S2
- żelazo — w górnej granicy dopuszczalności dla studni S1 i S2

6) Przyjęty schemat uzdatniania wody.

Usunięcie manganu i żelaza oraz amoniaku zostanie przeprowadzone przez napowietrzanie i filtrowanie na złożu katalitycznym Peterson.

Usuwanie twardości zostanie przeprowadzone na złożach z żywicą jonowymienną.

Podczas filtrowania przez złoża usunięta zostanie również mętność.

Niszczanie bakterii przeprowadzone będzie dwoma metodami:

- przez chlorowanie podchlorynem sodu do zbiornika wyrównawczego w czasie pompowania wody ze studni,
- przez ciągłą dezynfekcję wody lampą UV do sieci wodociągowej.

7) Przyjęty schemat technologiczny.

- pompowanie wody ze studni wierconych pompą głębinową wg założonego programu,
- pomiar wody surowej w studniach,
- napowietrzanie inżektorem,
- hydrofor $V = 300$ l,
- filtracja wstępna mechaniczna,
- filtrowanie wody na złożu katalitycznym Peterson,
- zmiękczenie wody na złożu z żywicą jonowymienną,
- dezynfekcja wody podchlorynem sodu,
- gromadzenie wody w zbiorniku wyrównawczym,
- zespół hydroforowy, z przystawką zalewającą,
- dezynfekcja wody lampą UV,
- pomiar wody sieciowej,
- odpływ popłuczyn.

8) Studnie głębinowe.

8.1. Studnia głębiona S1:

Rzędna posadowienia studni głębinowej S1 — 566,70 m n.p.m.

Współrzędne geograficzne studni: — 49° 22'36" szerokości N

— 22° 40'20" długości E

— głębokość studni — 41,0 m.,

— średnica studni — $\varnothing 160$ mm PVC,

— głębokość filtra — 33,0 ÷ 39,0 m od terenu,

— nawiercone lustro wody — - 14,0 m,

— ustabilizowane lustro wody — - 0,28 m,

— wydajność eksploatacyjna — $Q_e = 1,2$ m³/h przy $S = 6,25$ m,

— wydajność dopuszczalna filtru — $Q_{dop.} = 3,37 \text{ m}^3/\text{h}$,

8.2. Studnia głębia S2:

Rzędna posadowienia studni głębinowej S2 568,80 m n.p.m.

Współrzędne geograficzne studni: — $49^{\circ} 22' 33''$ szerokości N

— $22^{\circ} 40' 17''$ długości E

— głębokość studni — 40,0 m.,

— średnica studni — $\varnothing 160 \text{ mm PVC}$,

— głębokość filtra — $32,0 \div 38,0 \text{ m}$ od terenu,

— nawiercone lustro wody — - 19,0 m,

— ustabilizowane lustro wody — - 1,9 m,

— wydajność eksploatacyjna — $Q_e = 1,8 \text{ m}^3/\text{h}$ przy $S = 19,0 \text{ m}$,

— wydajność dopuszczalna filtru — $Q_{dop.} = 4,4 \text{ m}^3/\text{h}$,

Pompy w studniach należy zapuścić do głębokości 30,0 m od terenu tj. na rzędnych:

— studnia S1 – 536,70 m n.p.m.

— studnia S2 – 538,80 m n.p.m.

Dla studni S1 i S2 obudowy studni zaprojektowano z kręgów żelbetowych $\varnothing 1000 \text{ mm}$ wyniesione 0,5 m nad teren.

Dobór pomp.

Zapotrzebowanie wody $Q_{\text{śrd}} = 47,6 \text{ m}^3/\text{d} = 1,99 \text{ m}^3/\text{h}$

wydajność studni S1 i S2 wynosi — $3,0 \text{ m}^3/\text{h}$

Rzędna posadowienia pomieszczeń s.u.w. wynosi 563,20 m n.p.m.

Przyjęto układ hydrauliczny równoległej pracy pomp na stacji uzdatniania wody. Pompy sterowane będą niezależnie przez wyłączniki LC na hydroforze.

Dobór pompy dla studni S1: wydajność $Q_e = 1,2 \text{ m}^3/\text{h}$.

Wysokość podnoszenia pompy:

$$H_p = H_g + \Delta h_{\text{str}} + h_w + \Delta h_f$$

$$H_g = R_{\text{zb}} - R_{\text{min st}}$$

$$R_{\text{zb}} = 563,20 \text{ m} + 1,4 \text{ m} = 564,60 \text{ m n.p.m.}$$

$$R_{\text{min st}} = 536,70 \text{ m n.p.m.}$$

$$H_g = 564,60 - 536,70 = 27,90 \text{ m}$$

Δh_{str} dla $q = 1,2 \text{ m}^3/\text{h} = 0,33 \text{ l/s}$ i rurociągu $\varnothing 40 \text{ mm PE}$ $v = 0,38 \text{ m/s}$, $i = 5\%$.

$$\Delta h_{\text{str}} = 130,0 \times 0,005 = 0,65 \text{ mH}_2\text{O} \approx 0,7 \text{ m}$$

$$h_w = 1,0 \text{ m}$$

$$\Delta h_{\text{filtru}} = 4,0 \text{ bar} = 40 \text{ mH}_2\text{O}$$

Razem:

$$H_p = 27,90\text{mH}_2\text{O} + 0,7\text{mH}_2\text{O} + 1,0\text{mH}_2\text{O} + 40,0\text{mH}_2\text{O} = 69,60 \text{ mH}_2\text{O}$$

Dobrano pompy głębinowe f. EBARA typ Winer WYT150 B 2/21 o mocy $N_s = 1,1 \text{ kW}$;

$I = 2,9 \text{ A}$; $U = 400 \text{ V}$; $G_p = 26,0 \text{ kG}$; $D_t = \varnothing 32 \text{ mm}$ Kabel standard dł. 70 m. ; $D_{zp} = 87,3 \text{ mm}$;

Sterownik Econrol K400/1 Clasic. Elektrody zanurzeniowe.

Dobór pompy dla studni S2: wydajność $Q_e = 1,8 \text{ m}^3/\text{h}$.

Wysokość podnoszenia pompy:

$$H_p = H_g + \Delta h_{\text{str}} + h_w + \Delta h_f$$

$$H_g = R_{\text{zb}} - R_{\text{min st}}$$

$$R_{\text{zb}} = 563,20 \text{ m} + 1,4 \text{ m} = 564,60 \text{ m n.p.m.}$$

$$R_{\text{min st}} = 538,80 \text{ m n.p.m.}$$

$$H_g = 564,60 - 538,80 = 25,80 \text{ m}$$

Δh_{str} dla $q = 1,8 \text{ m}^3/\text{h} = 0,5 \text{ l/s}$ i rurociągu $\varnothing 40 \text{ mm PE}$ $v = 0,4 \text{ m/s}$, $i = 6\%$.

$$\Delta h_{\text{str}} = 235,0 \times 0,006 = 1,41 \text{ mH}_2\text{O}$$

$$h_w = 1,0 \text{ m}$$

$$\Delta h_{\text{filtru}} = 4,0 \text{ bar} = 40 \text{ mH}_2\text{O}$$

Razem:

$$H_p = 25,80\text{mH}_2\text{O} + 1,41\text{mH}_2\text{O} + 1,0\text{mH}_2\text{O} + 40,0\text{mH}_2\text{O} = 68,21 \text{ mH}_2\text{O}$$

Dobrano pompy głębinowe f. EBARA typ Winer WYT150 B 2/21 o mocy $N_s = 1,1 \text{ kW}$;

$I = 2,9 \text{ A}$; $U = 400 \text{ V}$; $G_p = 26,0 \text{ kG}$; $D_t = \varnothing 32 \text{ mm}$ Kabel standard dł. 70 m. ; $D_{zp} = 87,3 \text{ mm}$;

Sterownik Econrol K400/1 Clasic. Elektrody zanurzeniowe.

W każdej studni montowany będzie wodomierz do pomiaru wody pompowanej ze studni oraz kurek $\varnothing 15 \text{ mm}$ do poboru prób. Każda studnia zostanie wyposażona w głowicę zamykającą otwór studzienny przed zalaniem. Wewnątrz studni zamontować tablicę sterowniczą.

Dobór wodomierza.

Dla $q = 3,0 \text{ m}^3/\text{h}$ dobrano wodomierz f. ABB typ MTR $q_p = 3,5 \text{ m}^3/\text{h}$; $\varnothing 25 \text{ mm}$.

Dobór filtra wstępnego.

Z katalogu f. Global Group dobrano filtr GlobaLine NT 1,5 100 samopłuczający,

$Q = 2,3 - 11,4 \text{ m}^3/\text{h}$, DN40, L = 328 mm. szt. 1

Wkład ze stali szlachetnej o skuteczności filtracji 100μ .

Dobór napowietrzacza.

Dobrano napowietrzacz inżektorowy DN40 przed hydroforem V = 300 l.

Dobór odżelaziacza i odmanganiacza.

Dla $Q_{\max p} = 3,0 \text{ m}^3/\text{h}$ dobrano filtr odżelaziający f. Global Group, typ GlobaLine 300 PP o przepływie nominalnym od $1,7 \text{ m}^3/\text{h}$, sztuk 2.

- sterowanie zegarowe czasowe
- zbiornik z żywicy poliestrowej wzmacniany włóknem szklanym $\varnothing 330 \text{ mm}$ $H = 1372 \text{ mm}$
- głowica Autotral 163
- przyłącza elastyczne $\varnothing 25 \text{ mm}$
- wypełnienie złoża Peterson na podsypce kwarcowej,
- wymiary kolumny $\varnothing 330 \text{ mm}$ $H = 1600 \text{ mm}$,
- zasilanie elektryczne $U = 220\text{V}$,
- ciężar z zasypem $G = 54 \text{ kG}$,
- pobór prądu 5W
- wydajność pompy do płukania $2,1 \text{ m}^3/\text{h}$,
- ilość wody do płukania $V = 2,1 \times 15 \text{ min} \times 2 \text{ szt.} = 1,05 \text{ m}^3/\text{d}$

Dobór zmiękczacza.

$$Q_{\max p} = 3,0 \text{ m}^3/\text{h}$$

Wstępnie dobrano zmiękczacza f. Global Group, typ GlobaLine A 120/EN o przepływie nominalnym od $2,3 \text{ m}^3/\text{h}$.

Obliczenie twardości skompensowanej:

$$T_{\text{wsk}} = T_{\text{w og}} + (\text{Fe} + \text{Mn}) \times 8 \text{ (}^\circ\text{F)}$$

przepływ $3,0 \text{ m}^3/\text{h}$

Czas pracy: $T = 57,6 \text{ m}^3/\text{d} : 3,0 \text{ m}^3/\text{h} = 19,2 \text{ godz.}$

$$\text{Fe} = 0,2 \text{ mg}/\text{dm}^3$$

$$\text{Mn} = \frac{0,08 \times 1,2 + 0,05 \times 1,8}{1,2 + 1,8} = \frac{0,096 + 0,09}{3,0} = 0,062 \text{ mg}/\text{dm}^3$$

$$T_{\text{w og}} = 190,0 \text{ mg CaCO}_3/\text{dm}^3 = 19^\circ\text{F}$$

Ilość zanieczyszczeń: $19 + 0,062 \times 8 = 19,50^\circ\text{F}$

$$V = 3,0 \text{ m}^3/\text{h} \times 19,2 \text{ h} \times 19,5^\circ\text{F} = 1123,2^\circ\text{F m}^3/\text{d.}$$

Przyjęto urządzenia sterowane objętościowo „E”,

Ilość regeneracji $1123,2 : 460 = 2,44$ razy na dobę.

Pobór ekonomiczny soli:

Dla modelu 120/EN z przyłączem 1": poborem soli $8,1 \text{ kg}/1\text{reg.}$

Dobowy pobór soli wynosi: $V = 3 \times 8,1 \text{ kg} = 24,3 \text{ kg}/\text{d.}$

Pobór minimalny soli:

Minimalny pobór soli dla modelu 120/EN wynosi 6,0 kg / 1 regenerację.

Dobowy pobór soli: $V = 3 \times 6,0 = 18 \text{ kg/d}$.

Dobrano jeden zmiękczaczy serii 120/EN.

- średnica zbiornika żywicy: 356 mm,
- wysokość zbiornika żywicy: 1655 mm,
- zbiornik soli: $375 \times 725 \times 910 \text{ mm}$.
- średnica przyłączy 1",
- napięcie 220V/50Hz,
- zakres ciśnienia 1,8 – 6 bar.
- pobór mocy 5,0 W,
- spadek ciśnienia $0,07 \text{ MPa} = 7 \text{ mH}_2\text{O}$.
- ciężar: 125 kg.

Płukanie złoża wodą surową.

Przepływ przy płukaniu $17 - 45 \text{ l/min} = 1,02 \div 2,7 \text{ m}^3/\text{h}$.

Pompa o wydajności $1,8 \text{ m}^3/\text{h}$ zapewnia płukanie złoża.

Czas płukania 10 – 15 min.

Ilość wody do płukania:

$$V = 1,8 \text{ m}^3/\text{h} \times (10/60 \div 15/60) = 0,30 \text{ m}^3 \div 0,45 \text{ m}^3 / 1 \text{ regenerację.}$$

W ciągu doby ilość wód popłucznych.

$$V = 1,1 \text{ m}^3/\text{d}.$$

Zbiornik wyrównawczy.

$$Q_d = 47,6 \text{ m}^3/\text{d},$$

$$Q_{d \max} = 52,36 \text{ m}^3/\text{d},$$

$$Q_{h \max} = 4,36 \text{ m}^3/\text{h},$$

$$Q_{e \text{ st}} = 3,0 \text{ m}^3/\text{h}.$$

Pojemność terenowego zbiornika wyrównawczego winna wynosić:

$$V = 52,36 \text{ m}^3 - 47,6 \text{ m}^3 + 25 \text{ m}^3 = 29,76 \text{ m}^3$$

Przyjęto zbiornik o pojemności 50 m^3 z tworzywa sztucznych firmy NORDCAP PLASTIC

- średnica zbiornika: DN = 2,40 m,
- długość: L = 11,505 m,
- ciężar z wodą: G = 52,0 T,
- wysokość naziemna: < 1,2 m,
- włącz $\varnothing 800 \text{ mm}$.

Dobór agregatu hydroforowego.

$$Q_h = 4,36 \text{ m}^3/\text{h} = 1,21 \text{ l/s.}$$

Wysokość ciśnienia minimalnego:

– rzędna posadzki hydroforni 563,20 m n.p.m.

– rzędna najwyższego punktu czerpального:

$$R_w = 562,28 + (3,0 \times 3,0) + 2,0 = 573,28 \text{ m n.p.m.}$$

– ciśnienie wypływu na najwyższej kondygnacji $p_w = 2,0 \text{ atm.}$

$$R_{\max} = 573,28 + 20,0 = 593,28 \text{ m n.p.m.}$$

Strata ciśnienia:

dla $\varnothing 100\text{mm}$ stal o długości 102,0 m i $q = 3,0 \text{ m}^3/\text{h} = 0,83 \text{ l/s}$; $i = 0,25\text{‰}$, $v = 0,12 \text{ m/s}$.

$$\Delta h_{\text{str}} = 102,0 \times 0,0003 = 0,03 \text{ mH}_2\text{O.}$$

Strata ciśnienia w instalacji = 5,0 mH₂O

Minimalna wysokość podnoszenia zestawu pompowo hydroforowego winna wynosić:

$$H_p = 593,28 - 563,20 + 0,03 + 5,0 = 35,11 \text{ mH}_2\text{O} \text{ — przyjęto } 40 \text{ m.}$$

Dla $q = 4,36 \text{ m}^3/\text{h}$; $H_p = 40,0 \text{ mH}_2\text{O}$ dobrano zestaw hydroforowy f. Instal Kompakt:

— typ ZH-ICL/M 3.2.80 z przystawką zalewającą DP 50 EKO/PZH o łącznej mocy 3,67 kW.

— ciśnienie maksymalne $P_{\max} = 81 \text{ mH}_2\text{O}$

— wymiary $800 \times 1105 \times 1300 \text{ mm}$, $G = 240 \text{ kG}$, $U = 400\text{V}$.

Ponieważ zbiornik wyrównawczy znajduje się 2,0 m poniżej króćca ssawnego zestawu hydroforowego zaprojektowano dodatkowo pompę zatapialną w zbiorniku wyrównawczym do automatycznego zalewania przewodów ssawnych. Pompa do zalewania wchodzi w skład zestawu hydroforowego.

Dobór wodomierza dla wody pitnej:

$$Q = 4,36 \text{ m}^3/\text{h}$$

Dobrano wodomierz f. ABB typ MTR 3,5.

Dezynfekcja wody.

Dezynfekcja wody surowej.

Dobrano stację dozującą GlobaLine C.

Pompa dozująca 220V o mocy 130W.

Zbiornik 100 dm^3 .

Wodomierz impulsowy DN 40 $Q = 10 \text{ m}^3/\text{h}$

Zasilanie elektryczne 220 V/50Hz

Dezynfekcja wody wodociągowej.

Dobrano lampę S24Q o przepływie $5,4 \text{ m}^3/\text{h}$. Moc $N = 95\text{W}$, $U = 220\text{V}$.

Obliczenie ilości popłuczyn.

Ilość popłuczyn: $Q = 1,05 + 1,1 = 2,15 \text{ m}^3/\text{d}$

Wody popłuczne odprowadzane są do kanalizacji sanitarnej.

Zestawienie mocy:	220V	400V
– pompa głębinowa 2szt.×1,1 kW		2,2 kW
– odżelaziacz – odmanganiacz	0,01 kW	
– zmiękczac	0,005 kW	
– agregat hydroforowy		3,67 kW
– chlorator	0,13 kW	
– lampa UV	0,095 kW	
– oświetlenie	0,3 kW	
– wentylacja mechaniczna	0,24 kW	
Razem:	0,78 kW	5,87 kW

Opracował:

inż. Józef Boroń

spec. instalacyjno – inżynierska
i ochrony środowiska
GT-8341/53/77, A-649-132/81
PDK/IS/0569/02

Zestawienie urządzeń i armatury:

Lp.	Nazwa urządzeń lub armatury	Jednostka miar	Ilość jednostek	Nazwa producenta
URZĄDZENIA				
1.	Pompa f. EBARA typ WINER WYT 150 B 2/21 U= 400V; Ns = 1,1kW; i = 2,9 A Sterownik Ekontrol K400/1 Clasic. Elektrody zanurzeniowe.	kpl.	2	EBARA Pompy Polska Sp. z o.o. ul. Paryska 11/15 m41 03-954 Warszawa
2.	Wodomierz MTR 3,5 DN25	sztuka	2	ABB Kent Metr Polska Sp. z o.o. ul. Aleksandrowska 67/93 91-205 Łódź
3.	Filtr narurowy Global Line NT 1,5 100 z wkładem mechanicznym ze stali szlachetnej o skuteczności 100μ	sztuka	1	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
4.	Inżektor DN 40	sztuka	1	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
5.	Hydrofor V = 300 l podłączenie dwustronne	sztuka	1	Hurtownia lokalna
6.	Odpowietrznik automatyczny ø25 mm P =6,0 atm. z zaworem kulowym odcinającym ø25 mm	sztuka	1	Hurtownia lokalna
7.	Odźelaziacz Global Line 300PP U = 220V	sztuka	2	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
8.	Zmiękcacz Global Line typ A120/EN	sztuka	2	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
9.	Zbiornik soli o wymiarach 360×420×910 mm	sztuka	2	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
10.	Zawór elektromagnetyczny EVSI ø40mm U = 220V,	sztuka	1	Danfoss Sp. z o.o. ul. Obozowa 20 01-161 Warszawa
11.	Stacja dozująca typ C Plus z wodomierzem impulsowym DN40 oraz zbiornikiem 100 dm ³	sztuka	1	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
12.	Zbiornik wyrównawczy V=50m ³ ø2400 mm, L = 11505 mm z króćcami: – do napełniania ø50 mm, – do poboru wody ø80 mm, – spustowym ø100 mm, – przelewowym ø100 mm.	sztuka	1	NORD CAP PLASTIC sp. z.o.o ul. Nowy Świat 20 80-299 Gdańsk - Osowa
13.	Zestaw hydroforowy ZH ICL/M 3.2.80 U = 400V, Ns = 3,67 KW z przystawką zalewającą	kpl.	1	Instal Kompakt Sp. z.o.o. ul. Wierzbowa 23 62-080 Tarnowo - Podgórze
14.	Wodomierz MTR 3,5 DN25	sztuka	1	ABB Kent Metr Polska Sp. z o.o. ul. Aleksandrowska 67/93 91-205 Łódź
15.	Lampa UV Magnum S24 Q U = 220V, Ns = 0,095 kW	sztuka	1	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa
16.	zapasowy zbiornik podchlorynu sodu o poj. 100 dm ³	sztuka	1	Global Group Sp. z o.o. ul. Lambady 10 02-830 Warszawa

ARMATURA				
16.	Zawór kulowy do wody zimnej ø50 mm	sztuka	7	
17.	Zawór kulowy do wody zimnej ø40 mm	sztuka	8	
18.	Zawór kulowy do wody zimnej ø25 mm	sztuka	11	
19.	Zawór zwrotny ø50 mm przelotowy	sztuka	3	
20.	Zawór zwrotny ø40 mm przelotowy	sztuka	2	
21.	Zawór kulowy do wody zimnej ø15 mm – ze złączką do węża	sztuka	7	
22.	Zawór odpowietrzający ø15 mm z zaworem odcinającym kulowym ø15 mm	sztuka	1	
23.	Manometr 0 - 10 bar - z kurkiem	sztuka	1	
24.	Wyłącznik LC2	sztuka	2	
25.	Wyłączniki cłuwo z kablami	sztuka	6	
26.	Złączka śrubunkowa ø40 mm PE	sztuka	2	
27.	Łącznik amortyzacyjny	sztuka	2	Instal Kompakt Sp. z o.o. ul. Wierzbowa 23 62-080 Tarnowo - Podgórze
28.	Zasuwa odcinająca ø100 mm kołnierzowa z obudową i skrzynką		1	Fabryka Armatur JAFAR S.A. ul. Kadyiego 12 38-200 Jasło
29.	Wpust ø100 mm z dolnym wylotem	sztuka	7	
30.	Zawór kulowy do wody zimnej ø15 mm	sztuka	1	
31.	Bateria umywalkowa	sztuka	2	
32.	Umywalka pojedyncza	sztuka	2	
33.	Misa do przemywania oczu (myjka wisząca TOF-300)	sztuka	1	
34.	wentylator dachowy typ Rufino POH-14 firmy Tywent, 0,12kW	sztuka	2	
35.	neutralizator jako zbiornik bezodpływowy betonowy ø500mm, H=0,7m z kratką wpustową 300×300mm wykonaną ze stali nierdzewnej.	sztuka	1	