

ZAKŁAD BUDOWNICTWA OGÓLNEGO
mgr inż. Michał Fijałkowski, 77-100 Bytów, ul. B. Chrobrego 12
Pracownia Projektowa "WIEŻA"
77-100 Bytów, ul. Jana Pawła 5/4, tel/fax. 0-59-822-50-09
e-mail: zbo@zbo.pl www.zbo.pl

* NR. EWID. 0559 U.M.G 21.12.1989r.* REGON 59-1-371-77517 * KONTO: PeKaO S.A.. I O/Bytów 35 1240 3783 1111 0000 4083 9073*

PROJEKT BUDOWLANY

MODERNIZACJI STACJI UZDATNIANIA WODY

W MIEJSCOWOŚCI WIERSZYNO,

GM. KOŁCZYGŁOWY.

Obiekt: Stacja uzdatniania wody
Inwestor: Gmina Kołczygłowy
ul. Słupska 56,
77-140 Kołczygłowy
Adres: Wierszyno, obręb WIERSZYNO
działka nr 321

Zawartość opracowania:

1. Kopia uprawnień budowlanych projektanta i sprawdzającego.
2. Aktualne zaświadczenia z Pomorskiej Izby Inżynierów Budownictwa.
3. Opis techniczny wraz z oświadczeniem o sporządzeniu projektu zgodnie z obowiązującymi przepisami i zasadami wiedzy technicznej.
4. Decyzja o ustaleniu lokalizacji inwestycji celu publicznego nr RRG 7331/59/2010 z dnia 13.12.2010r.
5. Decyzja o umorzeniu postępowania w sprawie wydania decyzji o środowiskowych uwarunkowaniach zgody dla planowanego przedsięwzięcia nr RSG.OŚ.7624-11/1-8/2010 z dnia 08.10.2010r.
5. Decyzja Zarządu Dróg Powiatowych w Bytowie
6. Część graficzna:
 - rys. 1 – Projekt zagospodarowania terenu
 - rys. 2 – Rzut i przekrój stacji uzdatniania wody
 - rys. 3 – Agregat pompowy
 - rys. 4 – Charakterystyka pompy
 - rys. K1 – Płyta fundamentowa pod zbiornik retencyjny
 - rys. K2 – Zbiornik retencyjny
 - rys. E1 – Plan instalacji oświetlenia i gniazd wtyczkowych
 - rys. E2 – Schemat ideowy rozdzielnic
 - rys. E3 – Instalacja elektryczna – technologia

skala 1:500,
skala 1:50

Zespół projektantów:

Oświadczam zgodnie z wymogiem art. 20 ust. 4 z dnia 7 lipca 1994 r. Prawo Budowlane (Tekst jednolity: Dz. U. z 2003 r. Nr 207, poz. 2016 z późn. zmianami), że niniejszy projekt budowlany modernizacji stacji uzdatniania wody w miejscowości Wierszyno gm. Kołczygłowy został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

BRANŻA	ZESPÓŁ PROJEKTANTÓW	PODPIS
Branża sanitarna	mgr inż. Bartosz Dębski <i>upr. POM/0196/POOS/08 w spec. inst. sanitarne</i>	
Branża elektryczna	mgr inż. Roman Mański <i>nr upr. AB-II-7131/7132/01 w spec. inst. elektryczne</i>	
Branża konstrukcyjnej	mgr inż. Jacek Filosek <i>nr upr. POM/0210/PWOK/07 w spec. konstrukcyjnej</i>	

OPIS TECHNICZNY

*Do projektu budowlanego modernizacji stacji uzdatniania wody
w miejscowości WIERSZYNO, gm. Kołczygłowy.*

1. Podstawa opracowania:

- 1.1. Zlecenie i umowa z Inwestorem
- 1.2. Mapa do celów projektowych
- 1.3. Analiza fizyko-chemiczna wody
- 1.4. Wizje robocze w terenie
- 1.5. Wypisy z rejestru gruntów

2. Przedmiot opracowania:

Przedmiotem opracowania jest projekt budowlany modernizacji stacji uzdatniania wody w miejscowości Wierszyno, gm. Kołczygłowy, o wydajności $Q=6\text{m}^3/\text{h}$.

Dane charakterystyczne inwestycji:

- demontaż istniejącego i wykonanie nowego układu technologii uzdatniania wody
- budowa dwóch zbiorników wody o pojemności 50m^3
- wymiana agregatu pompowego w studni głębinowej

Po modernizacji stacji uzdatniania wody, jej wydajność nie ulegnie zmianie.

3. Dane charakterystyczne projektowanej inwestycji

3.1 Charakterystyka terenu

Obszar terenu zawarty w opracowaniu obejmuje istniejącą i planowaną zabudowę na działce nr 321 w miejscowości Wierszyno w gminie Kołczygłowy.

Istniejące drogi: powiatowe o nawierzchni asfaltowej.

W obszarze opracowania zlokalizowane jest następujące uzbrojenie podziemne:

- kable energetyczne
- kable telekomunikacyjne
- sieć wodociągowa
- sieć kanalizacji sanitarnej

4. Opis projektowanej technologii stacji uzdatniania wody

Urządzenia układu technologicznego dobrano na podstawie wyników badania wody surowej z dnia 03-10-2000 r..

Zakładają one przekroczenia dopuszczalnych zawartości w wodzie surowej następujących wskaźników:

- | | |
|-----------|--------------|
| • mętność | - 2,60 NTU |
| • żelazo | - 0,28 mg/l |
| • mangan | - 0,027 mg/l |

Pozostałe wskaźniki nie przekraczają wartości dopuszczalnych.

Projektuje się zastosowanie następującego układu technologicznego:

- aeracja – napowietrzanie wody w aeratorze ciśnieniowym o czasie przetrzymania minimum 120 sekund, ilość powietrza 3-5% ilości wody
- filtracja jednostopniowa – odżelazienie i odmanganianie na złożu kwarcowym i katalitycznym, z prędkością filtracji $v_f < 12,0$ m/h
- retencja wody w zbiorniku retencyjnym
- pompownia II stopnia – pompowanie wody do sieci wodociągowej

W celu osiągnięcia parametrów wody uzdatnionej zgodnych z wymogami Ministra Zdrowia z dn.29.03.2007 Dz.U. nr 61 poz.417 projektuje się zastosowanie kompletnej technologii uzdatniania wody firmy Instalcompact Sp. z o.o. ul.Wierzbowa 23 , 62-080 Tarnowo Podgórne o wydajności $Q=6$ m³/h

4.1 Zestaw aeracji

Z uwagi na skład wody surowej przyjęto ciśnieniowy system napowietrzania wody w aeratorze ze złożem z pierścieniami wypełniającymi oraz wymuszonym przepływem powietrza.

Dla natężenia przepływu $Q = 6$ m³/h oraz zalecanego czasu kontaktu $t_{zal} > 120$ s. wymagana objętość mieszania wyniesie:

$$V = Q \cdot t_{zal.} = [6/3600] \cdot 120 = 0,2 [m^3]$$

Przyjęto zestaw aeracji AIC500 o średnicy $D_n=500$ mm. i objętości mieszania $V=0,4$ m³ produkcji INSTALcompact.

Rzeczywisty czas kontaktu wyniesie:

$$t = \frac{V}{Q} = \frac{0,4}{6/3600} = 240 [s] \geq 120 [s]$$

Zalecana ilość powietrza doprowadzanego do aeratora wynosi 10% natężenia przepływu wody tj. $10\% \cdot 6 = 0,6$ m³/h.

Dobrano sprężarkę bezolejową LF-x 1.0

$$Q_1 = 4,9 \text{ m}^3/\text{h}$$

$$p = 1,0 \text{ MPa}$$

$$P = 0,75 \text{ kW}$$

Przyjęto kompletny zestaw aeracji AIC 500 prod. INSTALcompact wraz ze sprężarką. Orurowanie zestawu wykonane ze stali nierdzewnej X5CrNi 18-10 (1.4301) zgodnie z PN-EN 10088-1, przepustnice z dyskami ze stali nierdzewnej. Zestaw aeracji wypełniony jest pierścieniami Raschiga o powierzchni czynnej 185m²/m³ w ilości, co najmniej połowy objętości zestawu aeracji. Wolna przestrzeń po wypełnieniu 1 m³ objętości pierścieniami Raschiga może wynosić maksymalnie 7%. Zestaw aeracji posiada atest PZH nr HK/W/0197/01/2006.

4.2 Filtry

Dla natężenia przepływu wody $Q=6$ m³/h oraz zalecanej prędkości filtracji $v_f < 12$ m/h wymagana powierzchnia filtracji wyniesie:

Dobrano 2 kompaktowe zestawy filtracyjne FIC/008/3803/.

Powierzchnia 1 filtra wynosi 0,502 m².

Całkowita powierzchnia filtracji:

$$F_f = 2 \cdot 0,502 = 1,004 \text{ m}^2 > F_{f \text{ wym}} = 0,5 \text{ m}^2$$

Rzeczywista prędkość filtracji wyniesie:

$$v = \frac{Q}{F} = \frac{6}{1,004} = 5,98 \text{ [m/s]}$$

Granulacja złoża filtracyjnego (licząc od dołu):

- złożo kwarcowe o granulacji 8-16 mm - objętość dennicy filtra
- złożo kwarcowe o granulacji 4-18 mm – 10 cm.
- złożo kwarcowe o granulacji 2-4 mm – 10 cm.
- Złożo katalityczne G1 o gran. 1-3 mm – 20 cm
- złożo kwarcowe o granulacji 0,8-1,4 mm – 110 cm.

Kompletny zestaw filtracyjny składa się z następujących elementów:

- * Filtra ciśnieniowego w wykonaniu specjalnym wg dokumentacji INSTALcompact, Dn=800 mm, H_{walczaka}=1600 mm
- * Odpowietrznika ze stali nierdzewnej, typ 1.12G ¾",
- * Złoża filtracyjnego
- * 6 przepustnic z napędami pneumatycznymi,
- * Orurowania – rur i kształtek ze stali nierdzewnej
- * Drenaż rurowy ze stali nierdzewnej ze szczelinami o wielkości nie większej niż 0,5 mm,
- * Konstrukcji wsporczej ze stali nierdzewnej wraz z obejmami
- * Niezbędnych przewodów elastycznych
- * Spustu

Przyjęto kompaktowe zestawy filtracyjne FIC/088/3803 prod. INSTALcompact. Orurowanie zestawu wykonane ze stali nierdzewnej X5CrNi 18-10 (1.4301) zgodnie z PN-EN 10088-1, przepustnice z dyskami ze stali nierdzewnej z siłownikami pneumatycznymi, zaworkami sterującymi. Zestawy filtracyjne posiadają atest PZH nr HK/W/0197/02/2006

Technologia montażu zestawów technologicznych

Prefabrykacja orurowania zestawów filtracyjnych, aeratora, dmuchawy i zestawu pompowego realizowana będzie w warunkach stabilnej produkcji w hali produkcyjnej w procesie zorganizowanej produkcji i kontroli. Całkowity montaż zestawów układu technologicznego i rurociągów spinających wraz z próbą szczelności odbywa się w hali produkcyjnej przed wysyłką urządzeń na obiekt. Na obiekt dostarczane jest kompletne urządzenie po pomyślnym przejściu prób. Orurowanie stacji wykonać z rur i kształtek ze stali odpornej na korozję gatunku X5CrNi 18-10 (1.4301) zgodnie z PN-EN 100881. Dla zapewnienia odpowiednich warunków higienicznych (eliminacja osadzania się zanieczyszczeń w miejscu rozgałęzienia) i stabilnego przepływu medium (obliczenia hydrauliczne stacji wykonano dla niniejszego rozwiązania) rozgałęzienia rur są wykonywane w technologii wyciągania szyjek metodą obróbki plastycznej a połączenia za pomocą zamkniętych głowic do spawania orbitalnego. Takie rozwiązania są powszechnie stosowane w budowie instalacji ze stali odpornych na korozję dla przemysłu spożywczego, farmaceutycznego, chemicznego itp., zapewniających: dobrą ochronę łoża i grani spoiny ze względu na zamkniętą budowę głowicy spawalniczej, powtarzalność parametrów spawania, minimalną ilość niezgodności spawalniczych,

potwierdzenie odpowiedniej jakości spoin przez wydruk parametrów spawania. Połączenia kołnierzone zostaną wykonane poprzez łączenie kołnierza wywijanego z rurą przy pomocy spoiny doczołowej. Na kołnierzu wywijanym zostanie zamontowany kołnierz luźny. Takie rozwiązanie zapewni odpowiednią łatwość montażu i demontażu oraz ograniczy powstawanie naprężeń przenoszonych na instalację.

4.3 Regeneracja filtra

Przyjęto system regeneracji filtra powietrzno – wodny.

Proces regeneracji filtra odbywać się będzie w następujących etapach:

I -etap – płukanie powietrzem z intensywnością $q = 20 \text{ l/s}\cdot\text{m}^2$ tj. z wydajnością $Q = 36 \text{ m}^3/\text{h}$ przez 3 minuty.

II -etap – płukanie wodą intensywnością $q = 15 \text{ l/s}\cdot\text{m}^2$ tj. z wydajnością $Q = 27 \text{ m}^3/\text{h}$ przez $t_{\text{pl.w}} = 7$ minut.

W celu płukania filtra powietrzem dobrano zestaw dmuchawy:

DIC-69H,

Zestaw dmuchawy składa się z następujących elementów:

- * Dmuchawy, $Q = 36 \text{ m}^3/\text{h}$, $\Delta p_{\text{dm}} = 4,2 \text{ m}$, $P = 2,2 \text{ kW}$
- * Zaworu bezpieczeństwa 2BH1 510-1HC56-69H
- * Łącznika amortyzacyjnego ZKB, DN 40
- * Zaworu zwrotnego typ. 402, DN 40
- * Przepustnicy odcinającej DN 40

ILOŚĆ WODY ODPROWADZANA DO Odstojnika z płukania 1 filtra:

- ilość wody potrzebna do płukania filtrów wodą:

$$V_{\text{pl}} = Q_{\text{pl}} \cdot t_{\text{pl.w}} = (27/60) \cdot 7 = 3,15 \text{ m}^3$$

gdzie:

- Q_{pl} – wydajność pompy płucznej
- $t_{\text{pl.w}}$ - czas płukania filtra wodą

- ilość wody ze spustu pierwszego filtratu:

$$V_{1f} = Q_1 \cdot t_{1f}$$

gdzie:

- Q_1 – natężenie przepływu przez 1 filtr = $6/2 = 3 \text{ m}^3/\text{h}$
- t_1 - czas spustu 1 filtratu = 5 minut

$$V_{1f} = Q_1 \cdot t_{1f} = (3/60) \cdot 5 = 0,25 \text{ m}^3$$

Wody popłuczne należy odprowadzić do istniejącej sieci kanalizacji sanitarnej.

4.4 Zestaw hydroforowy pomp I stopnia

Zestaw hydroforowy wyposażony będzie w wysokosprawne pompy ICL

Projektuje się zastosowanie zestawu hydroforowego:

ZH-ICL/M 4.10.40/1,5 kW

Założone parametry pracy zestawu:

Sekcja gospodarcza:

$Q = 36 \text{ m}^3/\text{h}$ – wydajność zestawu bez pompy rezerwowej

$H = 35 \text{ mH}_2\text{O}$ – wysokość podnoszenia

Orurowanie zestawu oraz rama wsporcza wykonana ze stali nierdzewnej X5CrNi 18-10 (1.4301) zgodnie z PN-EN 10088-1. Wszystkie elementy pomp pionowych mające kontakt z wodą wykonane są ze stali nierdzewnej. Zestaw hydroforowy posiada atest PZH nr HK/W/0134/01/2006 oraz Aprobata Techniczną COBRTI INSTAL. Urządzenie jest zgodne z Dyrektywą Europejską nr 89/392/EEC, 73/23/EEC, 89/336/EEC. Pracą sekcji gospodarczej steruje sterownik IC 2001.

W celu płukania filtra wodą dobrano pompę płuczną:

TP 65-190/2/2,2 kW

o parametrach:

- $Q_{\text{pl.}} = 27 \text{ m}^3/\text{h}$
- $H_{\text{pl.}} = 16 \text{ mH}_2\text{O}$
- $P = 2,2 \text{ kW}$

UWAGA:

pompa płuczna zamontowana będzie na jednej ramie z Zestawem Hydroforowym

Orurowanie zestawu oraz rama wsporcza wykonana ze stali nierdzewnej X5CrNi 18-10 (1.4301) zgodnie z PN-EN 10088-1. Wszystkie elementy pomp pionowych mające kontakt z wodą wykonane są ze stali nierdzewnej. Zestaw posiada atest PZH nr HK/W/0134/01/2006 oraz Aprobata Techniczną COBRTI INSTAL. Urządzenie jest zgodne z Dyrektywą Europejską nr 89/392/EEC, 73/23/EEC, 89/336/EEC. Pracą sekcji gospodarczej steruje sterownik IC 2001.

4.5 Dozownik podchlorynu sodu:

Dane do doboru chloratora:

$Q = 6 \text{ m}^3/\text{h}$ – natężenie przepływu wody

$D = 0,3 \text{ g}/\text{m}^3$ – wymagana dawka chloru

$c = 3\%$ - stężenie dawkowanego podchlorynu sodu

Zapotrzebowanie podchlorynu sodu na 1 m^3 wody:

$$D_{\text{NaOCl}} = D/c = 0,3/0,03 = 10 \text{ gNaOCl}/\text{m}^3$$

Godzinowe zapotrzebowanie podchlorynu sodu:

$$D_{\text{NaOCl}} = Q \cdot D_{\text{NaOCl}} = 6 \cdot 10 = 60 \text{ gNaOCl}/\text{h}$$

Zakładając, że $1 \text{ g NaOCl} = 1 \text{ ml NaOCl}$ oraz że, częstotliwość skoku pompki membranowej wynosi 100 impulsów na minutę tj. 6000 imp./h otrzymujemy:

ZBO Michał Fijałkowski – Bytów – grudzień 2010 r.

$$DNaOCl = (60 \text{ ml NaOCl/h}) / (6000 \text{ imp./h}) = 0,01 \text{ ml./imp}$$

Dobrano zestaw dozujący Grundfoss sterowany elektronicznie z wodomierza z nadajnikiem impulsów.

W skład zestawu wchodzi:

- pompka Magdos DME
- podstawka pod pompkę
- mieszadło typu ubijak
- zestaw czerpakny giętki SA 4/6
- czujnik poziomu NB/ABS
- zawór dozujący IR 6/12
- wąż dozujący 10 mb
- zbiornik dozowniczy 200 l

4.6 Wodomierze

Do pomiaru natężenia przepływu wody w stacji uzdatniania wody oraz do sterowania procesem uzdatniania przyjęto wodomierze z nadajnikiem impulsów: Dostawa w ramach orurowania poza zestawami technologicznymi.

- | | |
|----------------------------|---------------|
| - woda surowa: | MWN 32 NKO, |
| - woda uzdatniona na sieć: | MWN 100 NKO, |
| - woda płuczna: | MWN 80 NKO, , |
| sterowanie chloratorem: | MWN 32 NKO, |

4.7 Rozdzielnia pneumatyczna realizuje proces przygotowania powietrza do aeracji i zasilania siłowników.

W jej skład wchodzi:

- filtr powietrza
- filtro-reduktor
- filtr mgły olejowej
- zawór dławiąco-zwrotny
- zawór elektromagnetyczny
- zawór odcinający
- reduktor
- manometry
- rotometr
- czujnik ciśnienia powietrza zasilającego siłowniki

Wszystkie elementy rozdzielni pneumatycznej umieszczone są w przeszklonej szafie o wymiarach 800x600x200 mm. Producent - INSTALcompact sp. z o.o.

4.8 Osuszacz powietrza

W celu zminimalizowania skutków procesu wykrapiania się pary wodnej na zbiornikach i rurociągach stalowych zastosowano 1 osuszacz powietrza QDB 200,0 wydajności $Q=750 \text{ m}^3/\text{h}$ i max mocy 0,85kW – dostawca INSTALcompact sp. z o.o.

4.9 Rurociągi technologiczne

Rurociąg	Nateżenie przepływu	Średnica nominalna	Średnica rzeczywista wewnętrzna	Prędkość przepływu
	[m ³ /h]	[mm]	[mm]	[m/s]
Rurociąg wody surowej od wejścia do stacji do zestawu aeratora	6	32	42,4	1
Rurociąg wody napowietrzonej od zestawu aeracji do zestawów filtracyjnych	6	32	42,4	1
Rurociąg wody uzdatnionej od zestawów filtracyjnych do wyjścia ze stacji.	6	32	42,4	1
Rurociąg wody uzdatnionej od wejścia rurociągu ze zbiornika retencyjnego do zestawu pomp II stopnia	36	100	114,3	1
Rurociąg wody uzdatnionej od zestawu pomp II stopnia do sieci wodociągowej	36	100	114,3	1
Rurociąg wody płucznej	27	80	88,9	1,3

UWAGA:

Wszystkie rurociągi technologiczne wykonać ze stali nierdzewnej X5CrNi 18-10 (1.4301) zgodnie z PN-EN 10088-1. Odcinki montażowe (przyłączenie króćca wody surowej, króćca wody na zbiornik, króćca ssawnego i tłocznego zestawu hydroforowego) wykonać z ze stali nierdzewnej X5CrNi 18-10 (1.4301) zgodnie z PN-EN 10088-1.

4.10 Rozdzielnia technologiczna ze sterownikiem ICSW

Rozdzielnia Technologiczna jest rozdzielnią zawierającą urządzenia pośrednie dla elementów elektrycznych Stacji Uzdatniania Wody. Zasilana jest z Rozdzielni Energetycznej napięciem 3x380V kablem pięciożyłowym. Zawiera ona w sobie zasilanie i sterowanie pompami głębinowymi, pompą płuczną, przepustnicami, elektrozaworami, dmuchawą. Znajdują się w niej również zabezpieczenia zwarciovowe, różnicowo-prądowe i zabezpieczenia termiczne dla sterowanych urządzeń. Jest ona także miejscem przyłączenia wszelkich elementów pomiarowo - kontrolnych takich jak czujnik poziomu wody w studni głębinowej, sygnalizatorów poziomu w zbiorniku retencyjnym wody uzdatnionej, wodomierzy oraz prądowych przetworników ciśnienia. Na drzwiach rozdzielni zamontowany jest panel dotykowy, dzięki któremu możemy sterować pracą całej Stacji z wyłączeniem Zestawu Hydroforowego i agregatu sprężarkowego, które posiadają własne sterowniki. Włączanie odpowiednich urządzeń następuje poprzez aparaturę łączeniową produkcji Moeller (kompaktowe wyłączniki silnikowe PKZM0, styczniki DILM) oraz przekaźniki R2M. Na szafie rozdzielni umieszczony jest kolorowy panel dotykowy 5,4'' wraz z wykonanym HMI.

Sterownik mikroprocesorowy.

Swobodnie programowalny sterownik typu ICSW służy do sterowania pracą urządzeń stosowanych na Stacjach Uzdatniania Wody.

Parametry techniczne sterownika:

- Procesor
CPU AMD188ES
Maksymalna częstotliwość 40 MHz
- Pamięć
- Pamięć systemowa
Maksymalna wielkość pamięci 128 KB
On Board 128 KB
- Pamięć nieulotna
Maksymalna wielkość pamięci 2 KB
On Board 2 KB Type EEPROM
- Dysk pamięci
On Board 256 KB
Maksymalna wielkość pamięci 256 KB
Typ Flash
- Interface lokalny
Magistrala lokalna RS485 do 8 modułów I/O
- Interface szeregowy
Typ RS232,RS485,RS232/RS485
Maksymalna prędkość transmisji 921600 Bit/sec
- Napięcie zasilania +10...+30V
- Wymagana moc 3 W
- MTBF 80000 h (średni czas pomiędzy awariami)
- Temperatura pracy -25...+75 °C
- Wilgotność 5...95 %
- Temperatura przechowywania -30...+85 °C
- Certyfikaty
Certifications GOST Certificate (Russia) ROSS TW.AIO64.B03757
Pattern Approval Certificate of Measuring Instruments TW.C.34.004.9772

Sterownik posiada dodatkowo 4 przyciski oraz 5 pozycyjny wyświetlacz numeryczny, któremu można przypisać dowolne działanie. Sterownik można rozbudować nie tylko standardowymi modułami I/O ale także:

- modułami licznikowymi (jeden moduł zawiera 8 liczników impulsów)
 - modułami pamięci Flash (sterownik obsługuje karty MMC do 128 M – ma możliwość tworzenia na karcie plików, a następnie zapisywania w nich np. parametrów pracy. Karty można odczytać przy pomocy komputera wyposażonego w gniazdo kart MMC)
 - moduł portu drukarki
 - moduły rozszerzeń portów
- sterownik wersji rozszerzonej powinien mieć możliwość
- wysyłania emaili
 - możliwość postawienia na sterowniku diagnostycznej WWW i możliwość sterownia pracą układu z przeglądarki internetowej (łącznie z systemem loginów)
 - mogą posiadać system operacyjny WinCE
 - posiadają możliwość podłączenia monitora i klawiatury komputerowej i normalnej pracy na systemie sterownika

Zasada działania sterownika.

Sterownik ICSW wystawia odpowiednie sygnały sterujące włączające i wyłączające określone urządzenia na podstawie sygnałów otrzymywanych z czujników poziomu wody, przepływomierzy, prądowych przetworników ciśnienia oraz programu wewnętrznego jak i wewnętrznego programowalnego zegara wyznaczającego rozpoczęcie procesu płukania.

Podstawowe funkcje.

Sterownik ICSW na podstawie sygnałów analogowych dostarczanych z czujników zewnętrznych (ciśnieniomierze, czujniki poziomu wody, wodomierze, sondy konduktometryczne i hydrostatyczne) realizuje rozmaite zadania:

- włącza i wyłącza pompy I stopnia w zależności od poziomu wody w zbiorniku retencyjnym;
- podczas procesu płukania załącza zawory elektromagnetyczne doprowadzające powietrze do filtrów;
- zabezpiecza pompę płuczną przed suchobiegiem w przypadku, gdy poziom wody w zbiorniku retencyjnym obniży się poniżej określonego poziomu lub przy braku przepływu mierzonego wodomierzem przy pompie płucznej;
- blokuje włączenie pompy płucznej jeżeli układ elektryczny wykazuje awarię;
- steruje pracą przepustnic z napędem pneumatycznym przy filtrach;
- umożliwia odczyt aktualnych parametrów podczas pracy oraz przy zablokowanej możliwości włączenia urządzeń;
- umożliwia ręczne sterowanie poszczególnymi urządzeniami
- opcjonalnie umożliwia całodobowy monitoring stacji uzdatniania wody.

Sterowanie pracą stacji.

Projektowana Stacja Uzdatniania Wody pracować ma całkowicie automatycznie. Pracą zarządzać będzie sterownik ICSW mikroprocesorowy swobodnie programowalny zapewniający automatyczne działanie procesów filtracji oraz płukania filtrów. Po przepompowaniu zadanej ilości wody ze studni głębinowych lub upłygnięciu określonej liczby dni, sterownik realizuje automatycznie cały proces płukania ze wskazaniem na okres nocny.

Pracą pomp pierwszego stopnia sterują sygnalizatory poziomu zawieszony w zbiorniku wyrównawczym.

Pracą pomp stopnia drugiego steruje inny odrębny sterownik mikroprocesorowy IC2001 znajdujący się w wyposażeniu Zestawu Hydroforowego pomp II stopnia i utrzymujący ciśnienie wody na wyjściu ze stacji na stałym poziomie.

Praca stacji w trybie uzdatniania wody.

Na podstawie sygnałów z sygnalizatorów poziomów dokonywane jest napełnianie zbiornika retencyjnego pompami głębinowymi. Tłoczą one wodę ze studni głębinowych do budynku stacji i poprzez aerator, zespół filtrów do zbiornika retencyjnego.

W zbiorniku retencyjnym znajdują się sygnalizatory poziomu wody odpowiedzialne za załączenie (bądź wyłączenie) pomp głębinowych. Podczas pracy pomp głębinowych dokonywany jest pomiar ilości przepompowanej wody.

Uzdatniona woda znajdująca się w zbiorniku wyrównawczym pobierana jest przez sekcję I (sekcję gospodarczą) Zestawu Hydroforowego pomp II stopnia i tłoczona jest bezpośrednio w sieć wodociągową. Zestaw Hydroforowy jest zabezpieczony przed suchobiegiem sondą zawieszoną w zbiorniku wyrównawczym.

Praca w trybie płukania.

Proces płukania rozpoczyna się o ustawionej programowo godzinie płukania i upłygnięciu określonej liczby dni bądź określonej zadanej ilości wody mierzonej wodomierzem za pompami głębinowymi na wejściu do Stacji. W początkowej fazie napełniany jest zbiornik retencyjny do poziomu maksymalnego. W następnej kolejności układ przechodzi do spustu wody z pierwszego filtra. Po spuszczeniu wody następuje otwarcie odpowiednich przepustnic i rozpoczyna się płukanie (wzruszenie złoża) filtra powietrzem z dmuchawy, po czym filtr płukany jest wodą przy innym odpowiednim ustawieniu przepustnic. W następnej kolejności woda tłoczona jest poprzez filtr do odstojnika stabilizując złożę. Po zakończeniu powyższych procedur układ kończy płukanie filtra nr 1 i przechodzi do płukania kolejnych filtrów w identyczny sposób wg ustalonej procedury. Po zakończeniu płukania filtrów następuje przejście do pracy w trybie uzdatniania.

UWAGA: Firma INSTALcompact , producent zestawów technologicznych do uzdatniania wody przyjętych w tym opracowaniu posiada własną sieć serwisową z centralą w Tarnowie Podgórnym oraz ekspozyturami w Katowicach, Koszalinie, Warszawie, Wrocławiu i Zamościu oraz punktami serwisowymi w Gdańsku i Radomiu, co gwarantuje prawidłową obsługę gwarancyjną i pogwarancyjną.

Dla przyjętej w projekcie kompletnej technologii uzdatniania wody produkcji INSTALcompact dopuszcza się zastosowanie równoważnej technologii uzdatniania wody pod warunkiem zapewnienia co najmniej takich samych parametrów wydajnościowych i jakościowych oraz standardu wykonania a jej producent będzie w stanie zapewnić co najmniej taki sam serwis. Nie dopuszcza się zamiany pojedynczych urządzeń ze względu na możliwość braku kompatybilności z całą technologią , co może skutkować nie uzyskaniem żądanych parametrów wody uzdatnionej.

Zestawienie:

Element	Ilość.
Zestaw aeracji AIC 500 - aerator DN 500 wg dokumentacji INSTALcompact, orurowanie ze stali nierdzewnej, odpowietrznik ze stali nierdzewnej, konstrukcja wsporcza ze stali nierdzewnej, przepustnice z dźwignią ręczną, złożę z pierścieni wypełniającymi, zawór odcinający, zawór zwrotny, manometr	1 zestaw
Zestaw filtracyjny FIC/008/3803 -filtr DN 800 wg dokumentacji INSTALcompact, 6 przepustnic z napędami pneumatycznymi, drenaż rurowy ze stali nierdzewnej, odpowietrznik ze stali nierdzewnej, orurowanie ze stali nierdzewnej, konstrukcja wsporcza ze stali nierdzewnej, złożę filtracyjne kwarcowe	2 zestawy
Zestaw dmuchawy DIC-69H - dmuchawa 2,2 kW, zawór bezpieczeństwa, zawór odcinający, zawór zwrotny, łącznik amortyzacyjny, orurowanie ze stali nierdzewnej, konstrukcja wsporcza ze stali nierdzewnej	1 kpl.
Sprężarka bezolejowa	1 szt.
Wodomierz MW 32 NKO	2 szt.
Wodomierz MW 80 NKO	1 szt.
Wodomierz MW	1 szt.
Rozdzielnia pneumatyczna typ RP IC	1 kpl.
Rozdzielnia technologiczna typ RT IC	1 kpl.
Rozdzielnia Główna typ IC RG	

Zestaw chloratora DX	1 kpl.
Osuszacz z higrostatem	1 kpl.
Rury, kształtki, konstrukcja nośna ze stali nierdzewnej, obejmy poza zestawami technologicznymi, skrzynie kontrolno pomiarowe	1 kpl.
Zestaw pompy płucznej ZH-ICL/MP 4.10.40/1,5+ TP 65-190/2/2,2kW	1 kpl.
Załadunek, transport, , Dokumentacja DTR,	1 kpl.
Rozruch mechaniczny urządzeń	1 kpl.

5. Zbiorniki retencyjne

Zaprojektowano dwa pionowe zbiorniki retencyjne o pojemności 50m³ każdy, wykonane z elementów stalowych (stal niskowęglowa), atestowanych. Zbiornik składa się z płaszcza w kształcie pionowego walca zamkniętego od dołu płaskim dnem, a od góry stożkowym dachem. W dachu znajduje się komin wentylacyjny oraz króciec do montażu sondy pomiaru poziomu lustra cieczy w zbiorniku. Zbiornik posiada dwa włazy rewizyjne:

1. na dachu włącz prostokątny z izolowaną pokrywą,
2. w dolnej części płaszcza włącz okrągły.

Ponadto zbiornik wyposażony jest w drabinę zewnętrzną oraz wewnętrzną umożliwiającą bezpieczne wejście do wnętrza zbiornika. W skład wyposażenia technologicznego zbiornika wchodzi również wewnętrzne orurowanie. Wszystkie króćce przyłączeniowe zakończone są kołnierzami na ciśnienie Po=1,0MPa i znajdują się w dnie zbiornika. Szczelność połączeń spawanych sprawdzana jest u producenta metodą penetracyjną.

Izolacja termiczna zbiornika wykonana jest na zewnętrznej stronie płaszcza stalowego z wełny mineralnej o grubości g=100mm. Izolowane jest także zadaszenie oraz włącz na dachu (styropian o grubości g=100mm). Izolacja na zewnątrz zabezpieczona jest płaszczem z blachy trapezowej ocynkowanej lub na indywidualne zamówienie z blachy aluminiowej

Od środka zbiornik malowany jest farbą z atestem PZH o nazwie handlowej „BRANTHOKORRUX”. Wszystkie zewnętrzne elementy zbiornika malowane są dwukrotnie uniwersalną farbą podkładową oraz lakierem asfaltowym. Drabiny zewnętrzne oraz wewnętrzne wykonywane są w wersji ocynkowanej.

6. Płyta fundamentowa pod zbiornik retencyjny

Płyte fundamentową zaprojektowano jako żelbetową monolityczną w kształcie koła o średnicy 465 cm i jednakowej grubości równej 50 cm.

Na wykonanie płyty fundamentowej należy użyć beton klasy B 20. Zbrojenie płyty zaprojektowano w postaci dwóch siatek o oczkach kwadratowych 15x15 cm z prętów #12 mm klasy A-III znaku 34GS. Siatki należy ułożyć w dolnej i górnej części płyty wg rys. konstrukcyjnego. Pod całą płytą należy ułożyć podkład z chudego betonu gr. min. 15 cm oraz podsypkę piaskową gr. min. 60 cm zagęszczoną mechanicznie warstwami.

W płycie należy wykonać komorę przyłączeniową. Przed wykonaniem płyty fundamentowej należy skonsultować się z dostawcą zbiornika retencyjnego i uwzględnić jego wytyczne na etapie realizacji.

7. Skrzyżowania z uzbrojeniem podziemnym

Podczas budowy należy ręcznymi wykopami zlokalizować istniejące uzbrojenie i zabezpieczyć przed uszkodzeniem. Odkrywek należy dokonać w obecności

przedstawicieli właścicieli tego uzbrojenia.

8. Opis projektowanych instalacji oświetlenia i gniazd wtyczkowych

Opracowanie jest projektem budowlanym instalacji elektrycznych stacji uzdatniania wody. Projekt obejmuje rozproszanie i podłączenie instalacji elektrycznych oświetlenia i gniazd wtyczkowych oraz zasilanie rozdzielni technologicznej RT i rozdzielni zestawu hydroforowego RZH.

Opracowanie nie zawiera rozwiązań szczegółowych instalacji, dotyczących ich wykonania, które powinny zostać ujęte w projekcie wykonawczym.

8.1. Zasilanie i rozdzielnia główna RG

Zasilanie obiektu zrealizowane jest z istniejącego przyłącza. Z RG stacji wydzielono obwody zgodnie z załączonym rysunkiem.

Jako RG projektuje się rozdzielnicę modułową, naścienną typu RN-3x12-55 (IP55) prod. LEGRAND FAEL. Lokalizację oraz schematy zasilania przedstawiono na rysunkach.

Rozdzielnię oraz poszczególne obwody odbiorcze należy opisać w sposób trwały, przejrzyste i zrozumiałe.

Zabezpieczenia poszczególnych obwodów odbiorczych projektuje się jako wyłączniki instalacyjne nadprądowe serii S300 oraz dodatkowo jako wyłączniki różnicowoprądowe serii P300 30mA prod. LEGRAND FAEL.

8.2. Instalacja oświetlenia

Projektuje się wymianę istniejącej instalacji oświetlenia na nową. Instalację wykonać w całości przewodami n x 1,5 mm² o izolacji 750V. Rozmieszczenie opraw przedstawiono na rysunku. Standard i kolory osprzętu uzgodnić z inwestorem.

Łączniki instalacyjne należy montować na wysokości 140 cm mierzonej od powierzchni wykończonej podłogi do środka puszek montażowej.

Oprawy, osprzęt i puszki rozdzielcze stosować o stopniu ochrony, co najmniej IP44 natomiast na zewnątrz budynku o stopniu ochrony IP55.

Sterowanie oświetleniem wewnątrz budynku odbywać się będzie ręcznie za pomocą łącznika jednobiegunowego, a na zewnątrz budynku za pomocą sensora ruchu zamontowanego w oprawie.

Instalację wykonać w całości jako natynkową ułożoną w rurkach osłonowych RL mocowanych na uchwytkach.

8.3. Instalacja gniazd wtyczkowych

Projektuje się wymianę istniejącej instalacji gniazd na nową. Całą instalację gniazd 230V i 400V oraz urządzeń technologicznych projektuje się w układzie sieciowym TN-S. Przewody układać zgodnie z załączonymi rysunkami. Przed przystąpieniem do prac instalacyjnych należy uzgodnić z inwestorem lokalizację poszczególnych urządzeń technologicznych i sposób sterowania ich pracą.

Ogrzewanie pomieszczenia pompowni będzie za pomocą grzejnika elektrycznego. Zasilanie grzejnika przewidziano z gniazd 230V na wydzielonym obwodzie.

Gniazda, osprzęt i puszki rozdzielcze należy stosować o stopniu ochrony, co najmniej IP44.

Gniazda wtyczkowe 230V i 400V montować na wysokości 140cm.

Standard i kolory osprzętu uzgodnić z inwestorem.

Wszystkie gniazda wtyczkowe muszą być ze stykiem ochronnym i podłączone w następujący sposób do przewodów:

- L - faza – po lewej stronie,
- N – neutralny – po prawej stronie,
- PE – ochronny – u góry.

Przekroje przewodów oraz zabezpieczenia poszczególnych obwodów odbiorczych przedstawiono na załączonych rysunkach. Instalację wykonać w całości jako natynkową ułożoną w rurkach osłonowych RL mocowanych na uchwytkach.

8.4. Ochrona przeciwporażeniowa

Jako ochronę od porażenia przy dotyku pośrednim projektuje się samoczynne wyłączenie zasilania przez zabezpieczenie nadprądowe, zgodnie z PN-IEC 60364-4-41 „Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa.” Jako ochronę uzupełniającą dla projektowanych obwodów odbiorczych gniazd wtyczkowych projektuje się wyłączniki różnicowoprądowe 30 mA.

Również dla potrzeb ochrony przeciwporażeniowej oraz wyrównania potencjałów do szyny PE usytuowanej w RG należy podłączyć GSW, do której za pomocą bednarki FeZn 3x25 mm należy podłączyć obudowy wszystkich urządzeń technologicznych i istniejące uziemienia stacji jak na rysunku. Bednarkę FeZn 20x3mm montować na ścianie na wysokości 30cm od posadzki. Bednarkę pomalować w paski żółto-zielone.

8.5. Ochrona przeciwprzepięciowa

Jako ochronę przeciwprzepięciową projektuje się ogranicznik przepięć klasy B+C. Dobrano ogranicznik typu LEGRAND ON300 lub zastosować inny o takich parametrach technicznych, zlokalizowany w rozdzielni głównej RG. Poziom ochrony $\leq 1,5$ kV.

W przypadku wymaganego niższego poziomu ochrony należy przewidzieć dodatkowo ograniczniki przepięć klasy D, które należy zlokalizować indywidualnie przy chronionych urządzeniach.

8.6. Uwagi końcowe

Całość prac wykonać zgodnie z obowiązującymi przepisami i niniejszą dokumentacją. Po wykonaniu wszystkich prac montażowych, przed odbiorem należy wykonać kompletne badanie urządzeń zabezpieczających oraz instalacji i urządzeń elektrycznych. Szczególną uwagę należy zwrócić na poziom rezystancji izolacji i ciągłość przewodu ochronnego PE. Zabrania się bezpośredniego łączenia miedzi i aluminium.

Zakończenie prac powinno zostać udokumentowane formalnym protokołem odbioru z załączoną dokumentacją powykonawczą i pomiarową.

Istniejącą instalację oświetlenia i gniazd oraz rozdzielnię główną zdemontować.

Wszelkie zmiany w wykonawstwie uzgodnić z autorem projektu.

9. Warunki gruntowe

W poziomie posadowienia kanalizacji zalegają głównie grunty mineralne spoiste – gliny, gliny piaszczyste z przewarstwieniami piasków gliniastych. Nie stwierdzono występowania wody gruntowej.

Ze względu na „proste warunki gruntowe” jak i niewielki obiekt przewidziany do realizacji zakwalifikowano go do I kategorii geotechnicznej.

10. Wytyczne do Planu Bezpieczeństwa i Ochrony Zdrowia.

Zgodnie z ustawą Prawo Budowlane, Rozporządzenie Ministra Infrastruktury z dnia 27.08.2002r. w sprawie szczegółowego zakresu i formy bezpieczeństwa i ochrony zdrowia oraz szczegółowego zakresu rodzajów robót budowlanych, stwarzających zagrożenia bezpieczeństwa i zdrowia ludzi oraz Rozporządzeniem z dnia 23.06.2003r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz.U. 03.120.1126 z dn. 10.07.2003r.) nie zachodzi potrzeba sporządzenia planu BiOZ.

11. Uwagi końcowe

Całość robót wykonać zgodnie z:

- Ustawa „Prawo Budowlane” wraz z obowiązującymi zmianami
- "Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych cz. II Instalacje sanitarne i przemysłowe",
- Instrukcjami montażu i DTR producentów urządzeń
- warunkami podanymi przez poszczególne instytucje w uzgodnieniach.
- RMPiPS z 26.09.1997 (Dz.U. nr129/97 poz. 844 w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy
- PN –B-10725 - Wodociągi. Przewody zewnętrzne. Wymagania i badania.
- PN-B-02863 – Ochrona przeciwpożarowa budynków. Przeciwożarowe zaopatrzenie wodne. Sieć wodociągowa przeciwpożarowa.
- Po ułożeniu rurociągów w gruncie zasypkę wykopów zagęścić do wskaźnika 1-0,95.
- Drogi i teren przyległy doprowadzić do stanu pierwotnego

12. Oświadczenie projektanta.

Oświadczam zgodnie z wymogiem art. 20 ust. 4 z dnia 7 lipca 1994 r. Prawo Budowlane (Tekst jednolity: Dz. U. z 2003 r. Nr 207, poz. 2016 z późn. zmianami), że niniejszy projekt budowlany modernizacji stacji uzdatniania wody w miejscowości Wierszyno w gm. Kołczygłowy został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

Autor opracowania:

ZAKŁAD BUDOWNICTWA OGÓLNEGO
mgr inż. Michał Fijałkowski, 77-100 Bytów, ul. B. Chrobrego 12
Pracownia Projektowa "ZBO"

77-100 Bytów, ul. Jana Pawła 5/4, tel/fax. 0-59-822-50-09
e-mail: zbo@zbo.pl www.zbo.pl

* NR. EWID. 0559 U.M.G 21.12.1989r.* REGON 59-1-371-77517 * KONTO: PeKaO S.A.. I O/Bytów 35 1240 3783 1111 0000 4083 9073*

INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

Obiekt Modernizacja stacji uzdatniania wody.

Inwestor Gmina Kołczygłowy

ul. Słupska 56

77-140 Kołczygłowy

Adres Wierszyno, obręb WIERSZYNO
działki nr: 321

Zawartość opracowania:

1. Strona tytułowa.
2. Część opisowa.

Opracował:

mgr inż. Bartosz Dębski

.....

1. Zakres robót dla całego zamierzenia budowlanego

Zakres robót obejmuje:

- demontaż istniejącego i wykonanie nowego układu technologii uzdatniania wody
- budowa dwóch zbiorników wody o pojemności 50m³
- wymiana agregatu pompowego w studni głębinowej

2. Wykaz istniejących obiektów budowlanych

Na przedmiotowych działkach w chwili obecnej znajdują się obiekty budowlane takie jak: budynek stacji uzdatniania wody, sieć wodociągowa, sieć energetyczna, sieć telekomunikacyjna.

3. Wskazanie elementów zagospodarowania działki, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi

Na przedmiotowych działkach w obrębie projektowanych prac nie występują żadne elementy zagospodarowania działki, które mogłyby stwarzać zagrożenie dla bezpieczeństwa i zdrowia ludzi.

4. Informacje dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych

Elementem zagrażającym bezpieczeństwu pracowników jest fakt prowadzenia robót przy użyciu maszyn budowlanych i sprzętu ciężkiego. W pobliżu tych maszyn zawsze należy zachować szczególną ostrożność i odpowiednio zabezpieczyć i oznakować teren budowy aby nie dostały się w pobliże pracujących maszyn osoby postronne.

Zagrożenie stwarza także praca w wykopach oraz używanie elektronarzędzi przez pracowników zwłaszcza w środowisku wilgotnym i mokrym.

W celu zminimalizowania stopnia zagrożenia w rejonie prowadzenia robót należy teren budowy właściwie oznakować znakami drogowymi i tablicami ostrzegawczymi, nad wykopami stosować bariery ochronne i kładki przejściowe dla umożliwienia prowadzenia ruchu pieszego, w przypadku zamknięcia drogi zorganizować objazd i właściwie oznakować.

5. Wskazanie sposobu prowadzenia instruktażu pracowników przed przystąpieniem do realizacji robót niebezpiecznych

Przed przystąpieniem do wykonania robót budowlanych należy przeprowadzić szkolenie BHP przez osoby mające odpowiednie przygotowanie merytoryczne i kwalifikacje formalne ze szczególnym zaakcentowaniem niebezpieczeństw, które mogą wystąpić:

- przy obsłudze sprzętu mechanicznego,
- przy obsłudze urządzeń elektrycznych,
- przy pracach w wykopach wąskoprzestrzennych.

Na budowie powinna być przenośna apteczka oraz powinna znajdować się informacja dotycząca kontaktu do najbliższego gabinetu lekarskiego (np. numer telefonu powinien być znany brygadziście).

6. Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom wynikającym z realizacji zadania w strefie zagrożenia zdrowia lub w ich sąsiedztwie, zapewniające bezpieczną komunikację w przypadku wystąpienia zagrożenia

- o teren robót należy ogrodzić folią biało-czerwoną zawieszoną na wysokości ok. 0,7 m nad poziomem terenu,

- robót budowlanych nie wykonywać po zapadnięciu zmroku lub przy złej widoczności oraz w złych warunkach pogodowych,
- zapewnić pracownikom sprzęt, narzędzia oraz środki ochrony indywidualnej,
- po zakończeniu robót teren doprowadzić do stanu pierwotnego.

Mając na uwadze bezpieczeństwo i ochronę zdrowia ludzi, należy przed rozpoczęciem prac budowlanych wykonać plan bezpieczeństwa i ochrony zdrowia, uwzględniający specyfikę obiektu budowlanego i warunki prowadzenia robót, a w szczególności w przypadku prowadzenia robót budowlanych w wykopach.

Do wykonania takiego planu należy zobligować osobę podejmującą obowiązki kierownika budowy na w/w obiekcie.

Opracował:

mgr inż. Bartosz Dębski

.....