

SPIS OPRACOWANIA

I. Opis techniczny

1. Przedmiot i zakres opracowania.....	2
2. Podstawa opracowania	2
3. Przyłącz kanalizacji sanitarnej i deszczowej.....	2
4. Odwodnienia boisk – drenaż	5
5. Instalacje sanitarne	6
6. Izolacja ciepło- i zimnochronna	7

II. Część rysunkowa

1. Instalacja wod-kan - rzut parteru	skala 1:100
2. Przyłącz kanalizacji sanitarnej	skala 1:100/500
3. Kanalizacja deszczowa i drenaż	skala 1:100/500

OPIS TECHNICZNY

1. Przedmiot i zakres opracowania

Przedmiotem opracowania jest przyłącze kanalizacji sanitarnej i deszczowej i instalacja wodociągowa i kanalizacji sanitarnej w budynku zaplecza socjalno-gospodarczego wykonywanego w ramach programu „Orlik 2012” w m. Jasienica Rosielna.

2. Podstawa opracowania

- umowa z inwestorem,
- mapa do celów projektowych w skali 1:500,
- projekt budowlany,
- wizja lokalna w terenie.

3. Przyłącze kanalizacji sanitarnej i deszczowej

Kanalizację sanitarną z budynku zaplecza socjalno-gospodarczego zaprojektowano z odprowadzeniem do istn. sieci przy budynku szkoły.

Kanalizacja deszczowa odprowadza ścieki deszczowe z terenu boisk i budynku socjalnego kompleksu Orlik. Ścieki odprowadza się do istn. sieci kanalizacji deszczowej przy budynku sali gimnastycznej.

3.1. Kanały grawitacyjne

Ułożenie rur:

- na gruncie rodzimym z obsypaniem do wysokości 20 cm i zagęszczeniem do 95 % gruntem rodzimym (piasek drobny szaro-żółty). W przypadku nastąpienia tzw. przekopu - nadmiernego wybrania gruntu rodzimego, przekop należy wypełnić ubitym piaskiem.

Powierzchnia podłoża tak naturalnego jak i sztucznego wykonana z ubitego - zagęszczonego piasku powinna być zgodna z projektowanym spadkiem. Dla wszystkich rodzajów podłoża wymagane jest podłużne wyprofilowanie dna w obrębie kąta 90° i z zaprojektowanym spadkiem, stanowiące łożysko nośne rury kanałowej.

Układanie rur:

Układanie rur na dnie wykopu przeprowadza się na podłożu całkowicie odwodnionym i z wyprofilowanym dnem na łożysko nośne rury kanałowej - zgodnie z zaprojektowanymi spadkami. Budowę kanalizacji rozpoczyna się od punktów węzłowych - studzienek kanalizacyjnych rewizyjnych z obsadzonymi zgodnie zaprojektowanymi rzędnymi, przejściami szczelnymi dla rur z PVC.

Budowę kanału prowadzi się z ustalonymi spadkami pomiędzy punktami węzłowymi od rzędnych niższych do wyższych, odcinkami co 6 m. Wyrównywanie spadków rury przez podkładanie pod rurę kawałków drewna, kamieni lub gruzu jest nie dopuszczalne - rura wymaga podbicia na całej długości.

W miejscach złączy kielichowych należy wykonywać dołki montażowe o głębokości na 10 cm dla umożliwienia wepchnięcia bosego końca rury lub kształtki w kielich rury.

Kształt i wielkość dołka montażowego musi zapewnić warunki czystości - nie dostawania się piasku do wnętrza kielicha. Kielich układanej rury powinien być zabezpieczony odpowiednim deklek.

Ułożony odcinek rury kanałowej - po uprzednim sprawdzeniu prawidłowości jej spadku, wymaga zestabilizowania przez wykonanie obsypki ochronnej, przynajmniej 10 cm ponad wierzch rury (w końcowej fazie robót obsypkę uzupełnia się do 30 cm).

Obsypkę należy wykonać z zachowaniem dostępu do dołka montażowego. Dołki montażowe ulegają zasypaniu piaskiem po próbie szczelności złącza danego odcinka.

Montaż i uszczelnianie połączeń wykonać ściśle wg instrukcji montażu.

Przejścia pod przeszkodami:

Rury kanałowe pod drogami należy prowadzić w rurach ochronnych o średnicach 100 mm większych od rur przesyłowych.

Wprowadzanie rur kanałowych do rury ochronnej - osłonowej należy dokonywać na płozach dystansowych wykonanych z PVC przymocowanych na stałe do rury.

Zasady konstrukcyjne płóz dystansowych:

- kielichy rur kanałowych z PVC nie mogą spoczywać i opierać się o rurę osłonową,
- nie powinno występować ugięcie przewodu pomiędzy kielichami,
- płozy powinny się znajdować:
 - bezpośrednio za kielichami rur,
 - rozstęp pomiędzy płozami powinien wynosić:
0,5 m dla rur $D = 110$ i 160 mm,

0,7 m dla rur $D = 200$ i 250 mm.

- rury kanałowe powinny spoczywać na płozach z wgłębieniem o profilu $R = D$ i szerokości w zakresie kąta 90° dla danej średnicy rury. Szerokość płóz dla rur od $\phi 150$ do $\phi 400$ wynosi 125 mm,

- dolna część podpory winna posiadać profil odpowiadający wewnętrznej średnicy rury osłonowej.

Odcinek rury przeznaczony do ułożenia w rurze osłonowej należy poddać próbie na szczelność złączy na powierzchni terenu przed wprowadzeniem jej do osłony. W określonych warunkach i wymaganiach lokalizacyjnych może mieć miejsce wypełnienie przestrzeni pomiędzy rurą kanałową a rurą osłonową betonem.

W tym przypadku ilość podpór ślizgowych może być zmniejszona o połowę.

Ochrona rur przed przemarzaniem

Głębokość przykrycia przewodu w wykopie, musi zabezpieczać przed zamarzaniem w nich ścieków. Pomimo znacznie mniejszego wsp. przewodzenia ciepła dla rur z PVC w porównaniu z żeliwem ze względów bezpieczeństwa - w związku z kruchością materiału przy ujemnych temp. dla rur PVC obowiązują te same głębokości przykrycia co dla rur żeliwnych.

Głębokość ułożenia przewodu kanalizacyjnego jest więc uzależniona od głębokości przemarzania gruntu - h , dla danej części kraju. W przypadku Polski południowo - wschodniej wynosi - 1,2 m.

W przypadku konieczności posadowienia przewodów na mniejszych głębokościach przewód powinien być ocieplony warstwą izolacyjną z żużlu względnie innym sposobem dającym podobne wyniki izolacji cieplnej - w danym przypadku 18 - 25 cm, w zależności od stopnia wilgotności gruntu i grubości warstwy ziemi (przykrycia) nie mniej jednak niż 0,5 m od powierzchni terenu.

3.2. Studzienki

Projekt przewiduje wykonanie studzienek PE $\phi 400$ mm z włazem żeliwnym lub betonowym.

Konstrukcja studni:

- studnie $\phi 400$ mm - z prefabrykatów PE:
- kineta przelotowa lub zbiorcza $\phi 400$ m,

- rura trzonowa dwuścienna $\phi 400$ mm,
- uszczelka do rury trzonowej,
- rodzaj przykrycia:
 - teleskop T 30 K z włazem żeliwnym 30 t,
 - stożek betonowy z pokrywą żeliwną $\phi 400$,
 - stożek betonowy z pokrywą betonową $\phi 400$.

Studnie należy oznakować w terenie przez zamontowanie na stałych obiektach tabliczek z literą „K” i pomiarami.

Posadowienie i zasypka studzienek

- dolny prefabrykowany element studzienki (kineta) należy posadzić bezpośrednio na warstwie piasku gr. 0,15 m stabilizowanego cementem i zagęszczonym do wskaźnika ca 98 % wg próby Proctora,
- całą przestrzeń pomiędzy pionowymi ścianami wykopu, a studzienką do wysokości pierścienia odciążającego należy zasypywać warstwami - 0,20 m piasku stabilizowanego cementem, zagęszczonego j w.

Uwaga:

Kominy włazowe studzienek betonowych i PVC usytuowanych w terenach zielonych należy wyprowadzić 0,3 m ponad teren w celu ich uwidocznienia i uniknięcia wsypywania się gruntu i wlewania wody powierzchniowej.

W terenach utwardzonych jak drogi, place wykonać równo z nawierzchniami.

4. Odwodnienia boisk – drenaż

Przedmiotem opracowania jest projekt odwodnienia boisk projektowanego kompleksu sportowego.

Zakres opracowania obejmuje projekt instalacji odwodnienia terenu boiska i odprowadzenia wód opadowych do istn. kanalizacji deszczowej proj. przyłączem kanalizacji deszczowej.

Układ drenażu należy wykonać dla posadowienia płyty boiska na gruntach o niskiej przepuszczalności wody, gdzie istnieje możliwość występowania wody na powierzchni boiska.

Drenaż należy zastosować dla gruntów rodzimych takich jak piaski drobne, piaski gliniaste, gliny piaszczyste, gliny wszystkich rodzajów oraz ily czyli generalnie dla gruntów o przepuszczalności wyższej niż 2 min/cm oraz szybkości filtracji wyższej niż 30 cm/h.

4.1. Rozwiązania projektowe odwodnienia terenu

Projektuje się odprowadzenie wód opadowych z płyt boisk drenażem podziemnym i podłączenie do kanalizacji deszczowej.

Projektuje się instalację drenarską pod płytami boisk wykonaną z rury drenarskiej karbowanej PVC-U o średnicy $\phi 75$ mm oraz $\phi 110$ mm perforowaną ze spadkiem i przykryciem wg profilu i rozstawie co 5 i 6 m włączonych do projektowanego przewodu zbiorczego kanalizacji deszczowej. Włączenie projektowanych drenów PVC-U do przewodów zbiorczych za pomocą trójników.

Sączki drenowe pod boiskami należy układać na wyrównanej warstwie gruntu rodzimego bez kamieni, głazów i innych elementów mogących uszkodzić przewody, przewody należy układać w obsypce ze żwiru płukanego zgodnie z wytycznymi technologicznymi i konstrukcyjnymi projektu płyty boiska.

Położenie, długość i projektowane spadki przedstawiono w części rysunkowej.

5. Instalacje sanitarne

5.1. Instalacja wodociągowa

Wodę do budynku zaplecza doprowadza się z istn. instalacji wodociągowej w budynku Sali Gimnastycznej przy Szkole. Instalację wpiąć do instalacji hydrantowej usytuowanej w korytarzu. Odcinek zewn. instalacji projektuje się z rur PE $\phi 40$ mm, posadowiony 1,5 m pod terenem – trasa zgodnie z projektem zagospodarowania terenu. Nad rurociągiem ułożyć taśmę lokalizacyjną w kolorze niebieskim z wkładką stalową.

Lokalizacja wodomierza

Zespół wodomierza dla budynku zaplecza socjalno-gospodarczego projektuje się wykonać w studziencie wodomierzowej $\phi 400$ mm umieszczonej przed budynkiem.

W studziencie wodomierzowej należy wykonać podejście wodomierzowe, dla montażu wodomierza JS 2,5 $\phi 20$ mm.

Wodomierz zamontować na konsoli do montażu wodomierzy prod. „Jafar” Jasło.

Przed i za wodomierzem zamontować zawory odcinające, przy czym zawór od strony instalacji wewnętrznej winien posiadać kurek spustowy dla możliwości odwodnienia.

Za zaworem głównym zainstalować zawór antyskażeniowy EA-RV 281 ϕ 20 mm.

Za zaworem odcinającym wykonać połączenie z projektowaną instalacją wewnętrzną.

Instalacja wewnętrzna

Projektuje się doprowadzenie wody do wszystkich przyborów i urządzeń zamontowanych w niniejszym opracowaniu. Wszystkie przewody instalacji wodociągowej zaprojektowane są z rur stalowych. Prowadzenie przewodów poziomych i pionowych pod tynkiem w izolacji z pianki PE.

Instalację wodociągową należy poddać próbie szczelności i wytrzymałości na ciśnienie $P = 0,6$ MPa w czasie 30 min. W tym czasie nie powinien nastąpić żaden spadek ciśnienia na manometrze.

5.2. Instalacja ciepłej wody

Ciepła woda dla potrzeb socjalnych dostarczana będzie z elektrycznych pojemnościowych podgrzewaczy wody umieszczonych w pom. WC i szatni. Projektuje się zastosować podgrzewacze elektryczne o poj. 120 dm^3 i mocy grzania 1,5 kW.

Przewody wody zimnej i ciepłej prowadzone będą obok siebie pod tynkiem w izolacji PE. Przewody należy wykonać z rur stalowych.

5.3. Instalacja kanalizacji sanitarnej

Instalacja kanalizacyjna zostanie wykonana z rur i kształtek PVC. Prowadzenie rur poziomych pod posadzkami, pionów we wnękach ściennych, podejścia pod przybory pod posadzkami i w ścianach. Uszczelnianie rur za pomocą uszczeltek gumowych. Prowadzenie pionów we wnękach pod tynkiem. Podłączenia przyborów oraz trasy instalacji wraz ze spadkami i średnicami przedstawiono na rzutach instalacji wod-kan.

6. Izolacja ciepło- i zimnochronna

- przewody wody zimnej i ciepłej - prowadzone w bruzdach

Izolacja systemu POOLFLEX o grubości:

instalacja wody zimnej - gr. 20.0 mm

instalacja wody ciepłej - gr. 30.0 mm

budowa izolacji:

- otulina ze spienionego polietylenu gr. jw.

- płaszcz z folii PE gr. 0.3 mm

Opracował: