

BIURO PROJEKTOWO-BADAWCZE
Biruta Klepacka i Lech Dzieńis

15-668 Białystok, ul. Upalna 2/2, tel./fax.: (0*85) 66 15 866
NIP 542-10-12-718 Regon 050026785

PROJEKT BUDOWLANY WYKONAWCZY BRANŻY TECHNOLOGICZNEJ

Obiekt: **PRZEBUDOWA Z ROZBUDOWĄ OCZYSZCZALNI
ŚCIEKÓW W STRONIU ŚLĄSKIM**

Adres: **Strachocin ul. Polna 39, Stronie Śląskie
działki nr 137/1, 138/1**

Zamawiający: **Przedsiębiorstwo Wodociągów i Kanalizacji w
Stroniu Śląskim**

Jednostka projektowa: **„PROEKO” Biuro Projektowo-Badawcze
15-668 Białystok, ul. Upalna 2/2**

Autorzy: **dr inż. Dariusz Wawrentowicz
upr.bud. Nr BŁ 31/96 w spec. Instalacje sanitarne.**

dr inż. Dariusz Andraka - współautor

Sprawdzający: **dr hab. inż. Lech Dzieńis
upr.bud. Nr BŁ 171/86 w spec. Inżynieria Sanitarna**

Białystok, 10.10.2007

SPIS ZAWARTOŚCI

OPIS TECHNICZNY

1. PODSTAWA I PRZEDMIOT OPRACOWANIA
2. MATERIAŁY WYKORZYSTANE W OPRACOWANIU
3. STAN ISTNIEJĄCY GOSPODARKI ŚCIEKOWO-OSADOWEJ
4. OPIS TECHNOLOGICZNY PROJEKTOWANEJ OCZYSZCZALNI
5. PARAMETRY TECHNICZNE OCZYSZCZALNI
 - 5.1. Ilość ścieków
 - 5.2. Stężenia i ładunki zanieczyszczeń
 - 5.3. Ilość osadów
 - 5.4. Wymagana sprawność urządzeń oczyszczających i wpływ ścieków na odbiornik
 - 5.5. Zapotrzebowanie energii elektrycznej
6. ROZWIĄZANIA TECHNICZNO-BUDOWLANE.
 - 6.1. Obiekty technologiczne
 - 6.2. Przewody technologiczne międzyobektowe
 - 6.3. Wytyczne realizacji i zalecenia BHP
7. ZESTAWIENIE ELEMENTÓW.

CZĘŚĆ GRAFICZNA

- Rys. 1. Plan sytuacyjny terenu oczyszczalni, skala 1:500
- Rys. 2. Schemat technologiczny oczyszczalni
- Rys. 3. Pompownia wstępna, skala 1:50
- Rys. 4. Reaktor biologiczny – rzut, skala 1:50
- Rys. 5. Reaktor biologiczny – przekroje, skala 1:50
- Rys. 6. Komory tlenowej stabilizacji osadów i budynek ZMOS, skala 1:50
- Rys. 7. KTSO i ZMOS – przekroje, skala 1:50
- Rys. 8. Osadnik wtórny – rzut, skala 1:100
- Rys. 9. Osadnik wtórny – przekroje, skala 1:50
- Rys.10. Budynek technologiczny BT, skala 1:50
- Rys. 11. Plac składowy osadów, skala 1:50
- Rys. 12. Zbiornik osadów ZOS z pompownią POS – rzut i przekrój, skala 1:50
- Rys. 13. Zbiornik osadów ZOS z pompownią POS – przekrój, skala 1:50
- Rys. 14. Zbiornik retencyjny – rzut, skala 1:50, 1:100
- Rys. 15. Punkt zlewny
- Rys. 16. Profil podłużny po drodze ścieków, skala 1:100/500
- Rys. 17. Profil podłużny po drodze osadów, skala 1:100/500
- Rys. 18. Studzienki S1, S2 na kanale ścieków surowych, skala 1:50
- Rys. 19. Profil podłużny przewodów ścieków burzowych, rurociągów spustowych i przelewowych; skala 1:100/500
- Rys. 20. Instalacja wody technologicznej do płukania ZRET, skala 1:100/50
- Rys. 21. Instalacja dezodoryzacji powietrza, skala 1:50

OPIS TECHNICZNY

1. Podstawa i przedmiot opracowania

Niniejsze opracowanie wykonano na podstawie umowy nr U -/2006 zawartej pomiędzy Przedsiębiorstwem Wodociągów i Kanalizacji w Stroniu Śląskim a BPB PROEKO s.c. w Białymstoku, ul. Upalna 2/2.

Przedmiot opracowania stanowi „Projekt budowlany wykonawczy” branży technologicznej dla rozbudowy mechaniczno-biologicznej oczyszczalni ścieków w Stroniu Śląskim, woj. dolnośląskie. Średnia dobową przepustowość projektowanej oczyszczalni wynosi 4500 m³/d, wydajność węzła osadowego – 670 kg sm/d. Inwestycja ma na celu oczyszczanie ścieków przed wprowadzeniem ich do odbiornika, w stopniu odpowiadającym obowiązującym przepisom oraz utylizację osadów nadmiernych biologicznych powstałych w procesie oczyszczania ścieków.

2. Materiały wykorzystane w opracowaniu

Opracowanie oparto na następujących materiałach:

- Wymagania odnośnie zakresu projektu zawarte w SIWZ oraz określone przez Zamawiającego;
- Wizja lokalna w terenie oraz ocena stanu technicznego obiektów oczyszczalni;
- Mapa sytuacyjno-wysokościowa w skali 1:500
- Dokumentacja archiwalna wielobranżowa
- Karty katalogowe i materiały ofertowe producentów urządzeń
- Program komputerowy „Ekspert Osadu Czynnego”
- Koncepcja programowo-przestrzenna modernizacji oczyszczalni ścieków w Stroniu Śląskim, PROEKO, Białystok, marzec 2007
- Ustalenia z Inwestorem

3. Stan istniejący gospodarki ściekowo-osadowej

Oczyszczalnia ścieków w Stroniu została zaprojektowana i wybudowana na przełomie lat 70-80-tych dla następujących parametrów:

- średni dobowy dopływ ścieków, Qdśr = 6000 m³/d
- maksymalny godzinowy dopływ ścieków: Qhmax = 360 m³/h
- równoważna liczba mieszkańców, RLM = 16295

Na terenie inwestycji, obejmującej obszar o pow. 2,1 ha oznaczony na planie sytuacyjnym literami A-B-...-E-A, znajdują się obiekty istniejącej mechaniczno-biologicznej oczyszczalni ścieków, o następującej charakterystyce:

- wielofunkcyjny budynek technologiczno-administracyjno-socjalny, murowany, 2-kondygnacyjny z dachem płaskim, o powierzchni zabudowy 520 m² na który składają się:
 - o część technologiczna, którą tworzą: pomieszczenie krat KUMP-900 o prześwicie 20 mm (2 szt.); pompownia ścieków surowych, składająca się ze studni zbiorczej oraz pomieszczenia pomp, w którym znajdują się 3 pompy

- o odśrodkowe (w tym 1 rezerwowa) o nominalnej wydajności - łącznie 500 m³/h przy wysokości podnoszenia 6,45 m sł.w. oraz dyspozytornia;
 - o część administracyjno-socjalna, którą tworzą pomieszczenia biurowe Zakładu Wodociągów i Kanalizacji w Stroniu oraz pomieszczenia higieniczno-sanitarne załogi;
 - o część techniczna, w której znajdują się pomieszczenia magazynowo-warsztatowe
 - o część energetyczna, gdzie znajdują się stacja transformatorowa oraz rozdzielnia główna oczyszczalni.
- komora mechanicznego oczyszczania ścieków zblokowana z pompownią osadów, o konstrukcji żelbetowej, otwarta, wyniesiona ponad teren do wysokości ok. 3,5 m; obiekt ten obejmuje dwa równoległe ciągi 4-lejowych osadników poziomych z ukośnymi pakietami segregacyjnymi oraz pompownię osadów do pompowania piasku oraz osadów na laguny osadowe;
 - blok biologiczny typu ODRA-2, w postaci kwadratowego, otwartego zbiornika żelbetowego o wymiarach 39,0 x 39,0 x 4,5 m (wyniesienie ponad teren ok.3,5 m), składający się z zewnętrznej komory z osadem czynnym wyposażonej w aeratory powierzchniowe oraz centralnie umieszczonego osadnika wtórnego Ø24 m z wyposażeniem technologicznym (zgarniacz radialny, koryto zbiorcze, pompy osadów recyrkulowanych);
 - komora przepływomierza do pomiaru ilości ścieków oczyszczonych, w postaci koryta pomiarowego ze zwężką KPV-VI i czujnika poziomego z rejestratorem; konstrukcja żelbetowa, przykryta deskami, wyniesienie ponad teren ok. 0,5 m;
 - laguny osadowe, służące do gromadzenia i suszenia osadów ściekowych powstających w procesach mechanicznego i biologicznego oczyszczania ścieków, zlokalizowane poza terenem omawianej inwestycji, przeznaczone do likwidacji;

Na teren oczyszczalni jest doprowadzona woda z wodociągu magistralnego Ø150 mm, oraz energia elektryczna z sieci średniego napięcia SN15 kV (do stacji TRAF0 w budynku technologiczno-administracyjno-socjalnym).

Doprowadzenie ścieków surowych do oczyszczalni odbywa się kanałem ogólnospławnym Ø800 mm do studzienki przelewowej, z której ścieki dopływają do części mechanicznej oczyszczalni lub w przypadku pogody deszczowej przelewem burzowym mogą trafić do kanału ścieków oczyszczonych.

Ścieki oczyszczone odprowadzane są kanałem betonowym Ø800 mm do rzeki Biała Łądecka, kanał zakończony jest wylotem o konstrukcji betonowej i zabezpieczony kratą.

Komunikacja pomiędzy obiektami technologicznymi jest zapewniona przez ciągi pieszo-jezdne o nawierzchni utwardzonej (beton).

4. Opis technologiczny projektowanej oczyszczalni

W modernizowanej oczyszczalni w Stroniu Śląskim zastosowano II stopniowe mechaniczno-biologiczne oczyszczanie ścieków z przeróbką osadów polegającą na

wydzielonej tlenowej stabilizacji osadów nadmiernych oraz ich mechanicznym odwadnianiu. Szczegółowy schemat technologiczny oczyszczalni zawiera część graficzną opracowania.

Proces biologicznego oczyszczania ścieków oparto o metodę niskoobciążonego osadu czynnego z usuwaniem związków azotu metodą biologiczną, realizowany w układzie A/O (komora anoksyliczna – denitryfikacji / komora tlenowa – nityfikacji).

Ścieki surowe dopływające do oczyszczalni zostaną przejęte na odcinku łączącym istniejącą studzienkę przelewową (SP) z budynkiem krat i skierowane do projektowanej pompowni wstępnej ścieków surowych (PS). W pompowni zostaną zainstalowane 2 sekcje pomp:

- pogody suchej, tłoczące ścieki bezpośrednio do oczyszczania mechanicznego
- pogody deszczowej, tłoczące ścieki opadowe (przy zwiększonych dopływach do oczyszczalni), do zbiornika retencyjnego, z którego będą sukcesywnie pompowane również do części mechanicznej oczyszczalni;

Oczyszczanie mechaniczne ścieków będzie realizowane w zablokowanym urządzeniu składającym się z:

- sita bębnowego zintegrowanego z transporterem ukośnym skratek, prasą skratek i systemem przemywania skratek;
- piaskownika poziomo-wirowego, napowietrzanego, ze zintegrowaną kieszenią tłuszczową, z transporterem ukośnym piasku;

Dodatkowo przewiduje się zainstalowanie płuczki piasku, zapewniającej usunięcie z piasku oddzielonego w piaskowniku części organicznych.

Urządzenia do mechanicznego oczyszczania ścieków zostaną zlokalizowane w projektowanym budynku zablokowanego mechanicznego oczyszczania ścieków (ZMOS), posadowionym na płycie przykrywającej wspólnej z komorami tlenowej stabilizacji osadów (KTSO).

Ścieki oczyszczone mechanicznie będą odprowadzane rurociągiem zamkniętym wyposażonym w zasuwę odcinającą do komór biologicznego oczyszczania tworzących dwa równoległe ciągi technologiczne o przepływie tłokowym. Pierwszą komorą ciągu biologicznego będzie komora denitryfikacji wyposażona w mieszadło wolnoobrotowe, zapewniające odpowiednie wymieszanie ścieków dopływających z zawartością komory (mieszanina ścieków i osadu czynnego) oraz osadem recyrkulowanym z komory nityfikacji i osadników wtórnych. Następnie ścieki będą przepływały do komory nityfikacji o przepływie labiryntowym, wyposażonej w system napowietrzania drobnopęcherzykowego oraz mieszadła wolnoobrotowe wymuszające przepływ ścieków. Mieszanina ścieków i osadu czynnego z ostatniej sekcji komory nityfikacji będzie recyrkulowana do komory denitryfikacji. Ścieki z zawieszonym osadem czynnym będą odpływały z końcowej części komory nityfikacji do osadników wtórnych radialnych, w których następować będzie oddzielenie osadu od ścieków oczyszczonych. Osady zgromadzone w leju osadowym będą odprowadzane do istniejącej pompowni osadów, skąd będą pompowane ponownie do komór denitryfikacji (osad recyrkulowany) lub do zbiorników zagęszczania grawitacyjnego (osad nadmierny), zlokalizowanych w istniejących komorach piaskownika i osadnika wstępnego. Ścieki oczyszczone będą zbierane w osadnikach wtórnych przez system przelewów pilastych i

odprowadzane do odbiornika kanałem grawitacyjnym, z wykorzystaniem istniejącego koryta pomiarowego ilości odprowadzanych ścieków.

Gospodarkę osadową oparto o proces tlenowej stabilizacji osadu w wydzielonych komorach wraz z jego odwodnieniem na wirówce dekantacyjnej oraz opcjonalnej higienizacji wapnem i przyrodniczym wykorzystaniem stosowanym do aktualnej zawartości metali ciężkich, lub wywozem do centralnej stacji przeróbki osadów w Ścinawce Dolnej. Pierwszym etapem przeróbki osadów nadmiernych będzie zagęszczanie grawitacyjne w przebudowanych komorach istniejącego ciągu piaskownika i osadnika wstępnego. Osad zagęszczony grawitacyjnie będzie pompowany do projektowanych komór stabilizacji tlenowej KTSO, w których będzie napowietrzany mechanicznie w celu biodegradacji frakcji organicznej. Ustabilizowany osad będzie z kolei wypompowywany z komory zbiorczej osadu, zintegrowanej z komorami KTSO, do zbiorników buforowych osadu ustabilizowanego, zlokalizowanych w przebudowanych komorach drugiego ciągu istniejącego piaskownika z osadnikiem wstępnym. Z komór tych osad będzie pobierany przez pompę śrubową i podawany na wirówkę dekantacyjną, w celu odwodnienia do poziomu ok. 25% suchej masy. Osad odwodniony będzie mógł być opcjonalnie poddany higienizacji w mieszalniku, do którego będzie doprowadzany osad oraz wapno palone. Wszystkie elementy instalacji mechanicznego odwadniania osadu (wirówka, zespół dawkowania polielektrolitu) oraz higienizacji (mieszalnik, transportery ślimakowe) będą zlokalizowane w projektowanym budynku technologicznym BT. Zbiornik wapna do higienizacji zostanie zlokalizowany na zewnątrz, w pobliżu budynku. W budynku tym zostanie również zlokalizowane pomieszczenie dmuchaw zasilających system napowietrzania drobnopęcherzykowego komór nityfikacji oraz instalacja dezodoryzacji powietrza wentylacyjnego z wybranych obiektów o znacznej uciążliwości zapachowej.

Osad odwodniony i higienizowany będzie wywożony na tymczasowy plac składowy osadów PSO zlokalizowany na terenie oczyszczalni (czas magazynowania 180 dni) lub bezpośrednio do centralnej stacji przeróbki osadów w Ścinawce Dolnej.

W południowej części działki oczyszczalni przewidziano rezerwę terenu dla instalacji PIX (instalacja będzie realizowana w przypadku podwyższenia wymogów odnośnie usuwania związku fosforu).

5. Parametry techniczne oczyszczalni

5.1. Ilość ścieków

Na podstawie wymogów SIWZ, na potrzeby projektu ustalono miarodajną wielkość oczyszczalni jako RLM = 9000 mieszkańców równoważnych. Charakterystyczne ilości ścieków przedstawiają się następująco:

- $Q_{d\acute{s}r} = 4500 \text{ m}^3/\text{d}$ (średni dobowy dopływ – pogoda sucha)
- $Q_{h\acute{s}r} = 187,5 \text{ m}^3/\text{h}$ (średni godzinowy dopływ – pogoda sucha)
- $Q_{dz} = 250 \text{ m}^3/\text{h}$ (średni z godzin dziennych dopływ – pogoda sucha)
- $Q_{dmax} = 5400 \text{ m}^3/\text{d}$
- $Q_{hmax} = 500 \text{ m}^3/\text{h}$ (pogoda deszczowa)
- $Q_{dmax-d} = 9700 \text{ m}^3/\text{d}$ (pogoda deszczowa – wartość występująca z 99% prawdopodobieństwem – wg pkt. 3 poz.2)

5.2. Stężenia i ładunki zanieczyszczeń

Charakterystyka jakościowa ścieków wyznaczona została na podstawie jednostkowych ładunków zanieczyszczeń w przeliczeniu na mieszkańca równoważnego:

Wskaźnik jakości	Ładunek jednostkowy sj [g/Mk,d] *	Ładunek na dopływie $\mathbb{L} = \text{RLM} \times \text{sj}$	Stężenie na dopływie $S = \mathbb{L} / \text{Qbd} \times 1000$
BZT ₅	60	$\mathbb{L}_{\text{BZT5}} = 540 \text{ kgO}_2/\text{d}$	$\text{Sp}_{\text{BZT5}} = 120 \text{ gO}_2/\text{m}^3$
ChZT – Cr	120	$\mathbb{L}_{\text{ChZT}} = 1280 \text{ kgO}_2/\text{d}$	$\text{Sp}_{\text{ChZT}} = 240 \text{ gO}_2/\text{m}^3$
Zawiesina ogólna (Z _{og})	80	$\mathbb{L}_{\text{Zog}} = 720 \text{ kgZ}_{\text{og}}/\text{d}$	$\text{Sp}_{\text{Zog}} = 160 \text{ gZ}_{\text{og}}/\text{m}^3$
Azot ogólny (N _{og})	13	$\mathbb{L}_{\text{Nog}} = 117 \text{ kgN}_{\text{og}}/\text{d}$	$\text{Sp}_{\text{Nog}} = 26 \text{ gN}_{\text{og}}/\text{m}^3$
Fosfor ogólny (P _{og})	2,5	$\mathbb{L}_{\text{Pog}} = 22,5 \text{ kgP}_{\text{og}}/\text{d}$	$\text{Sp}_{\text{Pog}} = 5 \text{ gP}_{\text{og}}/\text{m}^3$

5.3. Ilość osadów

Bilans osadowy sporządzono w oparciu o przeprowadzone obliczenia technologiczne:

Parametr (wartości średnie):	Wartość projektowana
- jednostkowy przyrost osadu [kg sm/kg BZT] (max)	1,24 kg sm/kg BZT
- masa osadu nadmiernego (z komór biologicznych) [kg sm/d]	670 kg sm/d
- koncentracja suchej masy w osadzie nadmiernym [%]	1,0 %
- objętość osadu nadmiernego [m ³ /d]	67 m ³ /d
- koncentracja s.m. w osadzie po zagęszczaniu grawit. [%]	2,0 %
- objętość osadu po zagęszczaniu grawitacyjnym [m ³ /d]	33,5 m ³ /d
- masa osadu po stabilizacji tlenowej [kg sm/d]	543 kg sm/d
- oczekiwana koncentracja s.m. w osadzie po odwodnieniu [%]	25 %
- objętość osadów po mechanicznym odwadnianiu [m ³ /d]	2,2*

* w przypadku zastosowania higienizacji wapnem należy się liczyć ze wzrostem objętości osadu o ok.10%

5.4. Wymagana sprawność urządzeń oczyszczających i wpływ ścieków na odbiornik

Zgodnie Rozporządzeniu Ministra Środowiska z dnia 24 lipca 2006r. w sprawie warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. z dnia 31.07.2006), ustalono wymaganą sprawność oczyszczalni oraz ustalono graniczne dopuszczalne stężenia zanieczyszczeń z uwagi na wymaganą sprawność:

Dopuszczalne stężenia zanieczyszczeń w ściekach oczyszczonych

Wskaźnik	Stężenie na dopływie	Stężenie na odpływie	Sprawność % ($\eta = (\text{Sp} - \text{Sk}) / \text{Sp} \times 100$ (%)):
BZT ₅	$\text{Sp}_{\text{BZT5}} = 120 \text{ gO}_2/\text{m}^3$	$\text{Sk}_{\text{BZT5}} = 25 \text{ gO}_2/\text{m}^3$	$\eta = 76,0 \%$
ChZT – Cr	$\text{Sp}_{\text{ChZT}} = 240 \text{ gO}_2/\text{m}^3$	$\text{Sk}_{\text{ChZT}} = 125 \text{ gO}_2/\text{m}^3$	$\eta = 48,0 \%$
Zawiesina ogólna (Z _{og})	$\text{Sp}_{\text{Zog}} = 160 \text{ gZ}_{\text{og}}/\text{m}^3$	$\text{Sk}_{\text{Zog}} = 35 \text{ gZ}_{\text{og}}/\text{m}^3$	$\eta = 78,0\%$
Azot ogólny (N _{og})	$\text{Sp}_{\text{Nog}} = 26 \text{ gN}_{\text{og}}/\text{m}^3$	$\text{Sk}_{\text{Nog}} = \text{nie limitowane}$	-
Fosfor ogólny (P _{og})	$\text{Sp}_{\text{Pog}} = 5 \text{ gP}_{\text{og}}/\text{m}^3$	$\text{Sk}_{\text{Pog}} = \text{nie limitowane}$	-

Dopuszczalne stężenia w ściekach oczyszczonych z uwagi na zachowanie wymaganej sprawności oczyszczalni

Wskaźnik	Stężenie na dopływie	Wymagana sprawność usunięcia η min	Maksymalne stężenie w odpływie Sk_{max}
BZT ₅	$Sp_{BZT5} = 120 \text{ gO}_2/\text{m}^3$	$\eta = 70,0-90,0 \%$	$Sk_{BZT5} = 12 - 36 \text{ gO}_2/\text{m}^3$ (90% - 70%)
ChZT – Cr	$Sp_{ChZT} = 240 \text{ gO}_2/\text{m}^3$	$\eta = 75,0 \%$	$Sk_{ChZT} = 60 \text{ gO}_2/\text{m}^3$
Zawiesina ogólna (Z _{og})	$Sp_{Zog} = 160 \text{ gZ}_{og}/\text{m}^3$	$\eta = 90,0\%$	$Sk_{Zog} = 16 \text{ gZ}_{og}/\text{m}^3$
Azot ogólny (N _{og})	$Sp_{Nog} = 26 \text{ gN}_{og}/\text{m}^3$	-	-
Fosfor ogólny (P _{og})	$Sp_{Pog} = 5 \text{ gP}_{og}/\text{m}^3$	-	-

5.5. Zapotrzebowanie energii elektrycznej

Obiekt	Wyszczególnienie, Nazwa, typ, potrzeby technologiczne	Ilość	Moc zainstalowana	Moc pobierana	Czas pracy w dobie	Dobowe zużycie energii	Czas pracy w roku	Roczne zużycie energii
		Szt.	kW	kW	h	kWh/d	d	kWh/a
CZĘŚĆ MECHANICZNA								
PS	-pompy P1, P2- pogoda sucha	2	30	9,5	21	200	365	72818
	-pompy P3-P4 – pogoda deszcz.	2	30	19	12	228	90	20520
	-pompa P6 (zalewowa)	1	0,37	0,6	1	1	12	7
ZMOS	-urządzenie wielofunkcyjne, np. HUBER	1	6	5	18	90	365	32850
	-płuczka piasku	1	1,5	1	18	18	366	6588
ZRET	-pompa P5 - opróżniająca ZRET1	1	3,7	3,1	22	68	90	6138
	-strumienice w ZRET1	1	11,8	10	4	40	90	3600
	-mieszadła w ZRET1	2	6	5	8	40	90	3600
Inne	-napędy armatury	3	2,5	0,6	0,6	2	365	548
	-czujniki, elementy automatyki	1	0,5	0,5	24	12	365	4380
Razem część mechaniczna:			93,37	56,2		698		151048
CZĘŚĆ BIOLOGICZNA								
Reaktor biolog	-mieszadła w kom.denitryfikacji	2	3,2	3	24	72	365	26280
	-pompy recyrk. wewnętrznej	2	6	5	24	120	365	43800
	-mieszadła w kom.nitryfikacji	6	7,5	7,2	12	86	366	31622
	-dmuchawy D1-D3 (w bud.wielofunkcyjnym BT)	3	55,5	34	18	612	365	223380
Osadniki	-mieszadło ze zgarniaczem	2	3	2,2	24	53	365	19272
Inne	-napędy armatury	1	1	1	0,6	1	365	219
	-czujniki, elementy automatyki	1,5	0,8	0,8	24	19	365	7008
Razem część biologiczna :			77,7	53,2		963		351581
CZĘŚĆ OSADOWA								
KTSO	-aeratory Centrox CX	2	22	18	22	396	365	144540
	-wentylator WY	1	0,75	0,6	22	13	365	4818
	-pompa spustowa osadu PO4 (przy KTSO)	1	2,6	2,5	1	3	365	913
	-mieszadła wspomagające	2	6,4	5	12	60	365	21900
POS	-pompa osadu nadmiernego i zagęszczonego PO2	1	7,5	6	0,4	2	365	876
	-pompa recyrk. zewnętrznej PO1 (w pomp.POS)	1	7,5	6	18	108	365	39420
	-pompa nadawy osadu PO5 na wirówkę (w POS)	1	3	2,6	8	21	260	5408
ODW	-wirówka odwadniająca	kpl	24	15	8	0	260	0
HIG	-instalacja higienizacji	kpl	8,5	6	8	120	260	31200
Inne	-mieszadła prętowe w zagęszczaczu ZG (Mpr)	4	1,6	1,2	16	19	365	7008
	-mieszadło zatapialne w zbiorniku osadu (Mou)	1	3,2	2,5	12	30	365	10950
	-napędy armatury	4,5	4	4	0,6	2	365	876
	-czujniki, elementy automatyki	0,8	0,4	0,4	24	10	365	3504
Razem część osadowa:			92,35	69,8		832		283893
ŁĄCZNIE TECHNOLOGIA:			263,42	179,2		2493		786522
INNE								
DEO	-dezodoryzacja obiektów technologicznych		4,5	4	22	88	365	32120
PZ	-punkt zlewny		4	3	4	12	240	2880
PWT	-pompiwnia wody technologicznej		4	3,5	2	7	90	630
	-ogrzewanie budynku ZMOS		9	8	18	144	120	17280
	-ogrzewanie budynku wielofunkc. BT		9	8	18	144	120	17280
	-wentylacja, oświetlenie obiektów i in.		10	8	12	96	240	23040
Razem inne cele:			40,5	34,5		491		93230
ŁĄCZNIE OCZYSZCZALNIA:			303,92	213,7		2983,9		879752,1

6. Rozwiązania techniczno-budowlane.

6.1. Obiekty technologiczne

PZ – punkt zlewny (obiekt nr 1)

Rozwiązania technologiczne:

Projektuje się na terenie oczyszczalni hermetyczny punkt zlewny ścieków dowożonych w postaci kontenerowej stacji zlewczej (np. typ STZ-201 produkcji ENKO Gliwice), która wyposażona jest w złącze strażackie na wężu elastycznym do podłączenia wozu asenizacyjnego, panel identyfikacyjny, umożliwiający identyfikację i rejestrację dostawców nieczystości płynnych, zasuwę otwieraną automatycznie po dokonaniu identyfikacji dostawcy; przepływomierz, moduł kontrolny (pomiar temperatury, pH i konduktancji ścieków), układ płuczący, mikroprocesorowy panel sterujący.

Branża sanitarna:

Wykonanie przyłącza kanalizacyjnego z punktu zlewnego do najbliższej studzienki kanalizacji wewnętrznej oczyszczalni.

Branża konstrukcyjna:

Przygotowanie podłoża (płyta betonowa) pod kontener punktu zlewnego.

Branża elektryczna:

Doprowadzenie zasilania do kontenera (ok. 4,0 kW)

Sterowanie i automatyka:

Przekaz sygnałów z kontenera do komputera centralnego.

PS – pompownia wstępna (obiekt 2)

Rozwiązania technologiczne:

Projektuje się obiekt podziemny częściowo wyniesiony (1,0 m nad teren), żelbetowy, o wymiarach 6,30 x 6,0 m i głębokości całkowitej 5,0 m; z podziałem na:

- komora mokra (ściekowa) o wysokości ok. 2,25 m, w której znajdują się króćce ssawne pomp zakończone zaworem zwrotnym kulowym oraz pompa zatapialna (P6) będąca częścią instalacji zalewania pomp; komora będzie podzielona na 2 równe części za pomocą ściany z otworem przelewowym zamykanym zastawką naścienną o szer. 0,60 m; dopływ do poszczególnych komór będzie realizowany poprzez komorę rozdziału wyposażoną w zastawki naścienne o szer. 0,60 m, umożliwiające kierowanie ścieków do dowolnej sekcji;
- komora sucha, o wysokości ok. 2,50 m, w której zostaną zamontowane pompy suchostojące (P1, P2 – pogoda sucha, P3, P4 – pogoda deszczowa) z wirnikiem otwartym wielokanałowym wraz z przewodami tłocznymi i armaturą; na przewodach tłocznych zaprojektowano zasuwę nożową z napędem elektrycznym, umożliwiające zmianę funkcji pomp w sytuacjach awaryjnych (pompy P3, P4 mogą dzięki temu tłoczyć ścieki do ZMOS w miejsce zbiornika retencyjnego (ZRET)); na przewodzie tłocznym pomp zaprojektowano odejścia boczne, wyposażone również w zasuwę nożową z napędem elektrycznym, pozwalające na mieszanie zawartości komór czerpalnych i ich hydrauliczne oczyszczanie z nagromadzonych osadów; Pompownia będzie pracowała zgodnie z poniższym harmonogramem:

Dopływ [m ³ /h] (orientacyjnie)	Opis pracy pompowni
do 200	Pracuje pompa pogody suchej: P1 lub P2 (naprzemiennie)
200 - 340	Pracują obie pompy pogody suchej: P1 + P2
pow. 340	Następuje przelewanie ścieków do komory czerpalnej pomp pogody deszczowej i uruchomienie pompy P3 lub P4 przy jednoczesnym wyłączeniu jednej z pomp pogody suchej
340 - 440	Pracuje jedna pompa pogody suchej (P1 / P2) i jedna pogody deszczowej (P3 / P4)
440 - 600	Pracuje jedna pompa pogody suchej (P1 / P2) i dwie pogody deszczowej (P3 + P4)
pow. 600	Następuje przelew nadmiaru ścieków burzowych do obiegu awaryjnego, praca pomp jak wyżej

Dopływ ścieków w trakcie normalnej eksploatacji będzie się odbywał do komory czerpalnej nr 1 (zastawka naścienna ZN1 otwarta, ZN2 – zamknięta), a po jej przepełnieniu – do komory nr 2 (przez otwór przelewowy i otwartą zastawkę ZN3).

Branża sanitarna:

Instalacja wentylacji mechanicznej wywiewnej (przewody wentylacyjne, kratki wywiewne z przepustnicami) z odprowadzeniem powietrza wentylacyjnego do instalacji dezodoryzacji (DEO)

Branża konstrukcyjna:

Wykonanie komory pompowni z płytą przykrywającą

Branża elektryczna:

Doprowadzenie zasilania do pomp P1, P2, P3, P4 – każda z silnikiem $N_s = 15,0$ kW, pobór mocy $N' = 9,5$ kW. Doprowadzenie zasilania do pompy P6 (instalacja zalewania pomp suchostojących) – $N_s = 0,37$ kW.

Doprowadzenie zasilania do napędów zasuw ZE1 – ZE3: AUMA SA10.1 (0,75 kW); ZE4 – ZE5: AUMA SA07.5 (0,37 kW).

Oświetlenie komory pomp.

Sterowanie i automatyka:

Sterowanie pracą pomp P1-P4 – na podstawie poziomu napełnienia komory czerpalnej; z centralnej dyspozytorni (program sterujący), sterowanie napędami zasuw – program sterujący:

Praca w trybie automatycznym:

- zasuw ZE1, ZE2 – otwarte
- zasuw ZE3, ZE4, ZE5 – zamknięte
- L2.1, L2.2: poziom 464,70 (min): wyłączenie pomp(y) P1/P2, P3/P4
- L2.1: poziom 465,30 (max2.1.1): włączenie pompy P1/P2
- L2.1: poziom 465,40 (max2.1.2): włączenie drugiej pompy P2/P1 (praca obu pomp) – **faza ta nie występuje jeżeli włączona jest pompa P5 w zbiorniku retencyjnym (ZRET) [w czasie opróżniania zbiornika retencyjnego może pracować tylko jedna pompa P1 lub P2]**
- L2.2: poziom 465,30 (max2.1): włączenie pompy P3/P4
- L2.2: poziom 465,45 (max2.3): włączenie drugiej pompy P3/P4

Praca w trybie „płukanie” – zaleca się przeprowadzić cykl płukania hydraulicznego komór czerpalnych przynajmniej 1 raz/dobę w okresie pogody suchej przy niewielkim obciążeniu hydraulicznym oczyszczalni – sterowanie ręczne:

- cykl płukania rozpocząć w momencie osiągnięcia minimalnego napełnienia komory (wyłączone pompy)
- przy płukaniu komory nr 1 – zamknąć zasuwę ZE1 i otworzyć zasuwę ZE4 (dla komory nr 2 odpowiednio zamknąć ZE2 i otworzyć ZE5);
- L2.1/L2.2: poziom 464,90 (min2): włączenie pompy P1/P2, (P3/P4 dla komory nr 2)
- L2.1/L2.2: poziom 465,20 (min3): wyłączenie pracującej pompy, zamknięcie zasuwy ZE4 i otwarcie zasuwy ZE1 (odpowiednio zamknąć ZE5 i otworzyć ZE2 dla komory nr 2) – powrót do trybu automatycznego

Pomiary – poziom napełnienia obu komór czerpalnych (czujniki hydrostatyczne L2.1, L2.2). Przekaz danych do komputera centralnego.

Przekazanie stanów pracy pomp i zasuw do komputera centralnego.

ZRET – zbiornik retencyjny ścieków deszczowych (obiekt 3)

Rozwiązania technologiczne:

Projektuje się przebudowę istniejącego reaktora biologicznego ODRA na zbiornik retencyjny ścieków pogody deszczowej. Ponieważ konstrukcja reaktora, a zwłaszcza jego części cylindrycznej (osadnik wtórny) wykonanej z elementów prefabrykowanych, uniemożliwia pracę układu przy nierównomiernym napełnieniu, należy rozebrać część centralną zbiornika i wykonać nowe przegrody, dzielące dostępną kubaturę na 4 sekcje zbiornika, napełniane sekwencyjnie. Pierwsza sekcja ZRET1, działająca jak osadnik, zostanie wyposażona w system automatycznego mieszania (za pomocą mieszadeł zatapialnych Amamix) i czyszczenia (z wykorzystaniem ścieków wypełniających zbiornik - za pomocą strumienicy Amajet. Mieszadła zapewniają wymieszanie komory ZRET1 w czasie jej napełniania i częściowego opróżniania. Strumienica będzie włączana w końcowej fazie opróżniania, pozwalając na oczyszczenie dna zbiornika z osadów za pomocą strumienia ścieków z dyszy, dodatkowo odświeżając ścieki.

Dodatkowe wyposażenie ZRET1 stanowi pompa opróżniająca (zatapialna) o wydajności 103 m³/h przy wysokości podnoszenia 7,7 m, z silnikiem 3,7 kW.

W przegrodach dzielących zbiornik na sekcje zostaną wykonane otwory przelewowe pozwalające na sekwencyjne napełnianie komór, jak również zastawki komorowe umożliwiające spust zawartości do komory ZRET1. W ostatniej sekcji (ZRET4) zostanie zamontowany przelew awaryjny z odpływem do istn. kanału doprowadzającego ścieki do oczyszczalni.

Branża sanitarna:

Doprowadzenie wody technologicznej (ścieków oczyszczonych) z pompowni PWT z punktów czerpalnych, umiejscowionych na pomostach, nad każdą sekcją zbiornika.

Punkty czerpalne powinny być zakończone szybkozłączką Ø32 do podłączenia węża z prądownicą, który będzie służył do czyszczenia zbiornika.

Branża konstrukcyjna:

Demontaż istniejących przegród wewnątrz zbiornika. Renowacja ścian zewnętrznych zbiornika. Wykonanie przegród dzielących zbiornik. Wykonanie pomostów obsługowych

Branża elektryczna:

Doprowadzenie zasilania do urządzeń w ZRET1: pompa zatapialna (P5) – 3,7 kW; strumienica SO, typ Amajet – 11,8 kW; mieszadła zatapialne – 2 x 3,0 kW.

Sterowanie i automatyka:

Czujniki poziomu (sondy hydrostatyczne) poszczególnych sekcji zbiornika – L3.1, L3.2, L3.3, L3.4. Przekaz sygnałów do komputera centralnego.

Sterowanie pracą komory ZRET1:

- pompa P5: praca ciągła w zakresie napełnienia (sygnał z czujnika L3.1) od 469,00 (włączenie pompy) do 467,55 (wyłączenie pompy);
UWAGA: sygnał o włączeniu pompy w P5 powinien blokować włączenie jednoczesne 2 pomp pogody suchej (P1 i P2) w pompowni wstępnej PS
- strumienica SO: praca ciągła w zakresie napełnienia od 468,80 (włączenie strumienicy) do 467,65 (wyłączenie strumienicy)
- mieszadła M3.1.1, M3.1.2: praca periodyczna w fazie końcowej napełniania i na początku opróżniania zbiornika; przy napełnieniu zbiornika w zakresie 469,00 – 470,95 mieszadła pracują w cyklach – 15 min. praca / 30 min. postój; po osiągnięciu napełnienia 470,95 (przelewanie ścieków do kolejnych sekcji zbiornika retencyjnego) – mieszadła wyłączone (ZRET1 działa jako osadnik).

ZMOS – zablokowane urządzenie do mechanicznego oczyszczania ścieków (obiekt 4)

Rozwiązania technologiczne:

Projektuje się obiekt w postaci kontenerowego urządzenia wielofunkcyjnego zlokalizowanego w 2-kodygnacyjnym budynku o konstrukcji murowanej i wymiarach wewnętrznych 6,0 x 12,0 m i wysokości użytkowej 6,0 m. Urządzenia technologiczne zostaną umieszczone w górnej kondygnacji, podczas gdy dolna będzie mieściła pomieszczenie z kontenerami na odpady technologiczne (skratki, piasek) oraz pompownię osadów ustabilizowanych z sąsiednich komór stabilizacji KTSO. Na wyposażenie technologiczne będą się składały:

- 4.1.: sito gęste zablokowane z piaskowikiem poziomo-wirowym, napowietrzonym, z dodatkową kieszenią tłuszczową, zabudowane w kontenerze ze stali nierdzewnej, o parametrach:
 - wydajność hydrauliczna - 100 l/s,
 - sito gęste o średnicy Ø1000 mm o prześwicie oczek $e = 3,0$ mm
 - transporter ukośny skratek zintegrowany z prasą skratek - stopień odwodnienia skratek: 35-40% suchej masy
 - sposób czyszczenia sita: kosz obrotowy
 - piaskownik poziomo-wirowy napowietrzany, z separatorem piasku i dodatkową kieszenią tłuszczową - efektywność usuwania piasku nie mniej niż 95 % dla ziaren o średnicy nie mniejszej niż Ø0,2 mm
- 4.2.: płuczka piasku o wydajności masowej do 100 kg piasku/h; wymagana redukcja części organicznych z piasku do <3% straty przy prażeniu;

Doprowadzenie ścieków do urządzenia 4.1. – przewód tłoczny Ø300/400 mm wykonany ze stali nierdzewnej. Odprowadzenie ścieków oczyszczonych – przewodem Ø400 mm ze stali nierdzewnej - do reaktora biologicznego. Na przewodzie ścieków oczyszczonych mechanicznie projektuje się przepływomierz elektromagnetyczny DN300 mierzący ilość ścieków doprowadzanych do komór biologicznych. Odprowadzenie skratek i piasku – zamkniętymi rynnami zrzutowymi do kontenerów na odpady.

Branża sanitarna:

Instalacja wentylacji mechanicznej wywiewnej (przewody wentylacyjne, kratki wywiewne z przepustnicami) z odprowadzeniem powietrza wentylacyjnego do instalacji dezodoryzacji (DEO – obiekt 13).

Doprowadzenie wody do płukania sita oraz do płuczki piasku – przyłącze Ø40 mm z zakładowej sieci wodociągowej. Zużycie wody – ok. 6,0 m³/h pracy urządzenia. Max. chwilowe zapotrzebowanie wody – 2,2 l/s.

Ogrzewanie elektryczne budynku – zapotrzebowanie ciepła do utrzymania temperatury dyspozycyjnej +5⁰C – ok. 8 kW (ogrzewanie powietrzem wentylacyjnym).

Branża konstrukcyjna:

Budynek murowany, ocieplony z dachem wielospadowym. W pomieszczeniu technologicznym należy umieścić belkę dla wciągarki – udźwig 1100 kg.

Branża elektryczna:

Doprowadzenie zasilania do szafy zasilająco – sterowniczej urządzeń technologicznych. Zapotrzebowanie mocy urządzeń – 7,5 kW.

Oświetlenie budynku i pomieszczenia kontenerów skratek i piasku.

Zasilenie nagrzewnicy wentylacji mechanicznej nawiewnej (N2-7) – 9,0 kW.

Doprowadzenie zasilania do wentylatora nawiewnego (N2-5) – 0,18 kW.

Doprowadzenie zasilania do grzejników elektr. – 2 x 1,0 kW.

Sterowanie i automatyka:

Urządzenia wyposażone we własny system starowania. Przekaz stanu pracy urządzeń do komputera centralnego.

Pomiary – przepływomierz elektromagnetyczny DN300 (FL4.1) na przewodzie doprowadzającym ścieki z pompowni (PS) oraz przepływomierz elektromagnetyczny DN150 (FL4.2) na przewodzie doprowadzającym ścieki ze zb. retencyjnego ZRET (np. MAGFLO firmy Danfoss – czujnik MAG3100 z przetwornikiem MAG3000). Przekaz pomiarów do komputera centralnego – wykorzystanie do sterowania pracą pompy osadu recyrkulowanego (PO1) oraz pompy w zb. retencyjnym (P5).

Wentylacja mechaniczna:

- nawiew mechaniczny N2-5: praca wentylatora ciągła, możliwość sterowania wydajnością przez obsługę za pomocą regulatora transformatorowego RMB-1,5 (firmy Venture);
nagrzewnica za wentylatorem: praca sterowana termostatem kanałowym

RB (KD, KN) – reaktor biologiczny z osadem czynnym (obiekt 5)

Rozwiązania technologiczne:

Projektuje się reaktor biologiczny z wydzieloną strefą denitryfikacji wstępnej o udziale VD/VB = 0,3. Całkowita wymagana pojemność reaktora VB = 2600 m³ z podziałem na strefy denitryfikacji (VD = 780 m³) i nitryfikacji (VN = 1820 m³). Przy założeniu głębokości użytkowej Hcz = 4,0 m przyjęto reaktor o wymiarach wewnętrznych 23,0 x 28,0 m i głębokości całkowitej Hc = 5,0 m podzielony na 2 równoległe ciągi.

Pojedynczy ciąg składa się z komory denitryfikacji (5.1.x - KD) o wymiarach 7,0x14,0 m oraz komory nitryfikacji (napowietrzania – KN, 5.2.x) o wymiarach 14,0x16,0 m z przegrodami wewnętrznymi wymuszającymi labiryntowy przepływ ścieków. Dopływ ścieków do komór denitryfikacji – poprzez koryto rozdzielcze wyposażone w zastawki kanałowe o szerokości 0,40 m. Przepływ z komory denitryfikacji do komory napowietrzania – poprzez otwór o wymiarach 2,0x1,5 m umieszczony przy dnie

przegrody rozdzielającej komory. Dodatkowo projektuje się po 3 zastawki przelewowe o szerokości 0,40 m na przegrodzie rozdzielającej, zamontowane na poziomie maksymalnego napełnienia komór, umożliwiające odprowadzenie części pływających z KD do KN oraz ewentualne stopniowe zasilanie komory napowietrzania.

Odprowadzenie ścieków z reaktora biologicznego – za pomocą koryta zbiorczego wyposażonego w zastawki naścienne o szer. 0,70 m.

Wyposażenie technologiczne pojedynczej komory denitryfikacji (KD):

- mieszadło wolnoobrotowe: średnica śmigła 1800 mm (2 łopatkowy), prędkość obrotowa wirnika 45 min⁻¹; moc silnika 1,6 kW (M5.1.1; M5.1.2)

Wyposażenie technologiczne pojedynczej komory nityfikacji (KN):

- mieszadła wolnoobrotowe: średnica śmigła 1800 mm (2 łopatkowy), prędkość obrotowa wirnika 45 min⁻¹; moc silnika 1,25 kW – 3 szt. (M5.2.1 do M5.2.3 – komora 5.2.1; M5.2.4 do M5.2.6 – komora 5.2.2)
- dyfuzory systemu E-Flex o wymiarach 3,0x2,0 m (powierzchnia czynna membrany 5 m²) – 9 szt.
 - zakres roboczy (wydajność powietrzna): 35-145 Nm³/h i dyfuzor
 - zakładany transfer tlenu: 46 kgO₂/h i komorę
 - zakładana wydajność dyfuzorów: 670 Nm³/h i komorę (74 Nm³/dyfuzor)
 - wymagana wydajność dmuchawy (dla jednej komory): 760 m³/h
 - strata ciśnienia na dyfuzorach (w obrębie komory): 490 mbar
- pompa recyrkulacji wewnętrznej, montowana na dodatkowej przegrodzie w końcowej strefie komory nityfikacji; wydajność Q_p = 350 m³/h, wys. podnoszenia H_p = 0,73 m przy pr.obrotowej śmigła 700 obr/min; moc silnika N_s = 3,5 kW; (PRW1 – komora 5.2.1, PRW2 – komora 5.2.2)

W każdej komorze nityfikacji zaprojektowano króćce spustowe DN150 mm,

zlokalizowane przy dnie (od strony odpływu), zakończone zasuwami klinowymi.

W pobliżu urządzeń technologicznych (mieszadła, pompa PRW) przewiduje się montaż żurawików do montażu/demontażu urządzeń. Żurawiki zostaną ustawione na pomostach technologicznych.

Branża sanitarna:

Wykonanie rurociągu spustowego zawartości reaktora biologicznego, do kanalizacji wewnętrznej oczyszczalni i pompowni wstępnej PS.

Branża konstrukcyjna:

Wykonanie reaktora biologicznego o konstrukcji żelbetowej monolitycznej. Wykonanie pomostów eksploatacyjnych umożliwiających dostęp do urządzeń technologicznych.

Branża elektryczna:

Doprowadzenie zasilania do urządzeń technologicznych: mieszadła M5.1.1, M5.1.2 – 2 x 1,6 kW; M5.2.1 ... M5.2.6 – 6 x 1,25 kW.

Sterowanie i automatyka:

Montaż sond tlenowych w komorach napowietrzania (TL5.2.1, TL5.2.2) – w pierwszej sekcji komór napowietrzania. Przekaz sygnałów do komputera centralnego (wykorzystanie do sterowania pracą dmuchaw).

OWT – osadniki wtórne (obiekt 6)

Rozwiązania technologiczne:

Projektuje się 2 osadniki wtórne radialne o średnicy $\varnothing 14,0$ m. Doprowadzenie ścieków do osadników poprzez komorę rozdziału KR o konstrukcji żelbetowej i wymiarach $1,5 \times 1,5$ m wyposażoną w zastawki komorowe o szer. $0,30$ m i dalej rurami $\varnothing 300$ mm ze stali nierdzewnej do kolumny centralnej osadnika. Odprowadzenie ścieków oczyszczonych z koryta przelewowego – przewodem $\varnothing 300$ mm ze stali nierdzewnej do studzienki zbiorczej. Odprowadzenie osadów – z dna osadnika przewodem $\varnothing 200$ mm ze stali nierdzewnej do studzienki zbiorczej. Odprowadzenie części pływających – przewodem $\varnothing 150$ mm ze stali nierdzewnej do studzienki zbiorczej połączonej ze studzienką odprowadzającą osady. Przewiduje się ogrzewanie toru bieźni za pomocą drutu elektrooporowego (szacunkowa moc 16 W/mb).

Wyposażenie technologiczne osadnika stanowi komplet pochodzący od jednego dostawcy i zawiera:

- pomost ze zgarniaczem radialnym
- koryto zbiorcze ścieków oczyszczonych (przelew pilasty) o wydajności obliczeniowej 200 m³/h i maksymalnej 360 m³/h; wysokość zębów przelewu – $h = 100$ mm, liczba zębów przelewu – 100 szt.
- zrzut części pływających;
- system doprowadzenia ścieków (dyfuzor lub deflektor)
- system czyszczenia koryt i ew. bieźni (szczotki)

Wszystkie elementy wyposażenia mające kontakt ze ściekami muszą być wykonane ze stali nierdzewnej. Pozostałe elementy dopuszcza się w wykonaniu ze stali ocynkowanej ogniowo lub stopów aluminium.

Branża konstrukcyjna:

Wykonanie korpusu osadników – konstrukcja żelbetowa monolityczna. Wykonanie barier wokół osadnika.

Branża elektryczna:

Doprowadzenie zasilania do skrzynki zasilającej (przy każdym osadniku).

Zapotrzebowanie mocy urządzeń – $2 \times 1,5$ kW.

Wykonanie złącza 220 V do podłączenia kabla grzewczego (ogrzewanie toru bieźni).

Moc kabla grzewczego dla jednego osadnika – ok. $2,2$ kW.

Sterowanie i automatyka:

Przekazanie stanów pracy do komputera centralnego.

POS – pompownia osadów (obiekt nr 8)

Rozwiązania technologiczne:

Projektuje się przebudowę istniejącej pompowni osadów poprzez wymianę pomp i rurociągów z armaturą. Wykorzystując istniejące fundamenty pomp i częściowo przewody ssawne, projektuje się zamontowanie 2 agregatów pompowych suchostojących z wirnikiem otwartym diagonalnym. Proponuje się zastosowanie jednakowych agregatów, co umożliwi jednoczesne rezerwowanie pracy pomp i zapewni ciągłą pracę pompowni nawet przy awarii jednej pompy. O wyborze wielkości zespołu pompowego decyduje wydajność pompy osadu recykulowanego. Przyjęto pompę (PO1) o wydajności 190 m³/h i wysokości podnoszenia $8,5$ m z silnikiem $7,5$ kW jako pompę osadu recykulowanego oraz identyczną jednostkę (PO2) – jako dwufunkcyjną pompę osadu nadmiernego i osadu zagęszczonego do stabilizacji. W sytuacji awarii jednej z pomp, pojedyncza pompa poprzez system przewiązek z zasuwami nożowymi

wyposażonymi w napędy elektryczne, będzie mogła wypełnić wszystkie funkcje pompowni.

Proponuje się również zakup trzeciego identycznego agregatu pompowego jako rezerwy magazynowej.

Wolny fundament zostanie wykorzystany do zainstalowania pompy śrubowej podającej osad na wirówkę odwadniającą (PNO).

Na przewodach tłocznych osadów recykulowanych oraz nadmiernych zaprojektowano przepływomierze elektromagnetyczne DN150 (np. MAGFLO firmy Danfoss – czujnik MAG3100 z przetwornikiem MAG3000).

Branża elektryczna:

Doprowadzenie zasilania do pomp PO1, PO2 – 2 x 7,5 kW. Pompa PO1 – współpracuje z falownikiem.

Doprowadzenie zasilania do pompy PNO – 3,0 kW.

Doprowadzenie zasilania do napędów zasuw nożowych DN200 – ZE1 ... ZE4, AUMA SA10.1 (4 x 0,75 kW), DN150 – ZE5 ... ZE8, AUMA SA07.5 (4 x 0,37 kW).

Sterowanie i automatyka:

Pomiary: przepływ osadu recykulowanego (FL8.1 - przepływomierz elektromagnetyczny DN150); przepływ osadu nadmiernego (FL8.2 - przepływomierz elektromagnetyczny DN150);

Zaprogramowanie harmonogramu pracy pomp PO1, PO2 w centralnym systemie sterowania oczyszczalnią.

Połączenie pompy PNO z układem sterowania wirówki.

Podstawowy harmonogram pracy pompowni osadów:

1. Pompowanie osadu recykulowanego (pompa PO1)

WARIANT I – praca pompy sterowana falownikiem.

Zasuwy ZE2, ZE3, ZE4, ZE5, ZE7, ZE8 – zamknięte.

Zasuwa ZE1, ZE6 – otwarta.

Pompa PO1 – praca ciągła pompy, wydajność sterowana falownikiem, w funkcji wskazania przepływomierza FL8.1 w powiązaniu ze wskazaniami przepływomierzy w budynku ZMOS (FL4.1 oraz FL4.2). Przepływ zmierzony na FL8.1 stanowić powinien 70-80% sumy przepływów zmierzonych na FL4.1 i FL4.2.

WARIANT II – praca pompy cykliczna, sterowana z dyspozytorni.

Zasuwy ZE2, ZE3, ZE4, ZE5, ZE6, ZE7, ZE8 – zamknięte.

Zasuwa ZE1 – otwarta.

Początek cyklu – otworzyć zasuwę ZE6 i włączyć pompę PO1.

Pompa PO1 – praca pompy sterowana wskazaniami przepływomierza FL8.1 w powiązaniu ze wskazaniami przepływomierzy w budynku ZMOS (FL4.1 oraz FL4.2).

Cykl pracy – np. 4-godzinny (długość cyklu do ustalenia w czasie rozruchu technologicznego); pompa po uruchomieniu pracuje do momentu osiągnięcia objętości przepływu (suma przepływów chwilowych od początku cyklu) równej ok. 70% (wartość ustalona w czasie rozruchu lub przez operatora) sumy objętości przepływów zmierzonych na przepływomierzach FL4.1 + FL4.2 w czasie trwania poprzedniego cyklu (interwału czasowego). Możliwe jest chwilowe zatrzymanie pompy PO1 w przypadku osiągnięcia poziomu minimalnego w komorze czerpalnej (wskazania sondy poziomu L9.5 – poziom 467,10 – zabezpieczenie przed suchobiegiem).

Na zakończenie cyklu zamknąć zasuwy ZE6

2. Pompowanie osadu zagęszczonego (pompa PO2) – 1 raz/dobę

Należy przeprowadzić po uprzednim „ręcznym” odprowadzeniu wód nadosadowych z pracujących zagęszczaczy (zakłada się, że w normalnej eksploatacji wszystkie działające zagęszczacze będą obciążone równomiernie).

Zasuwy ZE2, ZE3, ZE4, ZE5, ZE7, ZE8 – zamknięte.

Zasuwa ZE1 – otwarta.

Zasuwa ZE6 – zależnie od fazy pracy cyklu pompowania osadu recykulowanego.

Początek cyklu – otwarcie zasuw ZE3, ZE7, uruchomienie pompy.

Pompa PO2 – praca pompy sterowana przez wskazania czujnika poziomu w komorze KTSO (L10.1). Poziom wyłączenia pompy ustalić w czasie rozruchu technologicznego (lub na bieżąco w trakcie eksploatacji), w zależności od ilości odprowadzanych osadów nadmiernych (wzrost napełnienia w komorach KTSO o 1 cm oznacza wypompowanie 1,24 m³ osadu). Dla parametrów miarodajnych przyjętych do projektowania, pompowanie należy prowadzić do momentu osiągnięcia poziomu napełnienia KTSO – 471,27 (+27 cm ponad poziom eksploatacyjny) = wypompowanie 33,5 m³ osadu z zagęszczaczy. Uwaga: nie należy doprowadzać do wzrostu napełnienia KTSO powyżej poziomu 471,40 (+40 cm ponad poziom normalnej eksploatacji).

Po wyłączeniu pompy PO2 (zakończenie cyklu) – zamknąć zasuwy ZE3, ZE7.

3. Pompowanie osadu nadmiernego (pompa PO2) – 1 raz/dobę

Po zrealizowaniu cyklu opróżniania zagęszczaczy należy przeprowadzić cykl napełniania (pompowania osadu nadmiernego).

Zasuwy ZE2, ZE3, ZE4, ZE5, ZE7, ZE8 – zamknięte.

Zasuwa ZE1 – otwarta.

Zasuwa ZE6 – zależnie od fazy pracy cyklu pompowania osadu recykulowanego.

Początek cyklu – otwarcie zasuw ZE2, ZE8, uruchomienie pompy PO2.

Pompa PO2 – praca pompy sterowana wskazaniem przepływomierza FL8.2 lub napełnieniem zagęszczaczy (wskazania czujników L9.1 – L9.4). Pompę należy zatrzymać po osiągnięciu określonej objętości przepływu (FL8.2 - wartość zadana przez operatora) lub napełnieniu zagęszczaczy do poziomu max (L9.1 – L9.4: poziom 470,95).

Po zakończeniu napełniania zamknąć zasuwy ZE2, ZE8.

UWAGA: w przypadku awarii jednej z pomp – praca pompowni POS powinna być realizowana w trybie półautomatycznym:

- pompowanie osadu recykulowanego: praca automatyczna (po ewentualnym skorygowaniu n-rów otwieranych/zamykanych zasuw)
- pompownie osadu nadmiernego lub zagęszczonego: nadzór bezpośredni obsługi, z dostosowaniem n-rów otwieranych/zamykanych zasuw do aktualnie pracującej pompy

ZOS – zbiornik osadów (obiekt 9)

Rozwiązania technologiczne:

Projektuje się przebudowę istniejącego osadnika wstępnego zablokowanego z pompownią osadów na zbiornik osadów i pompownię osadów nadmiernych i ustabilizowanych.

Pierwszy ciąg osadnika zostanie przebudowany na zespół zagęszczaczy grawitacyjnych poprzez podniesienie ścian działowych do poziomu korony zbiornika oraz

zabetonowanie lejów osadowych (należy pozostawić centralne zagłębienia z zakończeniem rury odprowadzającej osady. W każdej sekcji zostanie zainstalowane mieszadło prętowe z wyposażeniem jak dla zagęszczacza grawitacyjnego o pracy okresowej. Całość wyposażenia powinna pochodzić od jednego dostawcy i obejmować: pomost ze zgarniaczem prętowym, system odprowadzania wód nadosadowych, rurę centralną z deflektorem i tarczą odbijającą. Elementy mające bezpośredni kontakt z osadami powinny być wykonane ze stali nierdzewnej. Na przewodzie doprowadzającym osad do każdego z zagęszczaczy należy zamontować zasuwę nożową z napędem ręcznym. Na przewodach odprowadzających osad należy pozostawić istniejące zasuwę z napędami (*zasuwę te nie będą jednak objęte systemem centralnego sterowania, natomiast będą wykorzystywane do „ręcznego” ustawienia przez obsługę liczby pracujących zagęszczaczy*).

W zależności od ilości osadów nadmiernych, za pomocą zasuw na przewodach doprowadzających osady nadmierne i odprowadzających osady zagęszczone obsługa ustala liczbę pracujących zagęszczaczy.

Drugi ciąg osadnika zostanie przebudowany na zbiornik osadów ustabilizowanych. W tym celu należy zabetonować leje osadowe w skrajnych sekcjach (wykonując jednocześnie beton spadkowy w kierunku sekcji zbiorczej w centralnej części zbiornika), pozostawiając w niej króciec odprowadzający osad. Pozostałe króćce zaślepić po zdemontowaniu rurociągów.

Całość zbiornika osadów zostanie przykryta szczelnymi elementami z laminatu.

Obsługa zagęszczaczy będzie realizowana częściowo automatycznie (opróżnianie i napełnianie – praca pompy PO2 sterowana z centralnej sterowni) i częściowo „ręcznie” (spust wód nadosadowych).

Branża sanitarna:

Wentylacja mechaniczna wywiewna przestrzeni nadosadowej zbiorników z odprowadzeniem powietrza wentylacyjnego do instalacji dezodoryzacji (DEO – obiekt 13).

Branża konstrukcyjna:

Wykonanie przegród dzielących zbiornik. Montaż przykrycia dachowego.

Branża elektryczna:

Doprowadzenie zasilania do mieszadeł prętowych w zagęszczaczach: Mpr1 – Mpr4 (4 x 0,37 kW). Doprowadzenie zasilania do mieszadła w zbiorniku osadu ustabilizowanego: Mou (3,0 kW).

Sterowanie i automatyka:

Czujniki napełnienia poszczególnych sekcji zbiornika (L9.1 – L9.5). Przekaz sygnałów do komputera centralnego.

KTSO – komory tlenowej stabilizacji osadów (obiekt 10)

Rozwiązania technologiczne:

Zaprojektowano zbiornik o wymiarach 8,0 x 16,0 m i głębokości użytkowej ok. 3,0 m, zblokowany z budynkiem ZMOS, podzielony na 2 komory stabilizacji o wymiarach 8,0 x 8,0 m i pojemności użytkowej $V_{\text{KTSO}} = 192 \text{ m}^3$ każda oraz komorę zbiorczą osadu ustabilizowanego z pompą odprowadzającą osad do dalszej przeróbki.

Obliczeniowy czas stabilizacji osadu w komorach wynosi $T_{\text{KTSO}} = 11,4 \text{ d}$.

Do mieszania i napowietrzania zawartości komór zaprojektowano aeratory inżektorowe typu CENTROX (prod. Fuchs GmbH).

W celu intensyfikacji procesu stabilizacji, należy zainstalować mieszadła zatapialne (po jednym mieszadle na komorę – moc silnika 3,0 kW).

Osad doprowadzany do komór stabilizacji wypiera osad ustabilizowany do komory zbiorczej, w której zainstalowana jest pompa zatapialna przetłaczająca osad do zbiornika magazynowego (ZOU). Zaprojektowano pompę o wydajności 40 m³/h i wysokości podnoszenia 6,3 m z silnikiem 2,6 kW.

Dodatковым elementem wyposażenia komór jest instalacja wentylacji wywiewnej w postaci wentylatora z końcówką eżektorową. Moc wentylatora – 0,75 kW.

Branża konstrukcyjna:

Wykonanie komór o konstrukcji żelbetowej monolitycznej. Wykonanie komory zbiorczej osadów (pompowni osadów). Wykonanie schodów wejściowych na strop komór (jednocześnie do budynku ZMOS). Konstrukcja komór jest zespolona z konstrukcją budynku ZMOS.

Branża elektryczna:

Doprowadzenie zasilania do urządzeń technologicznych – aeratory Centrox (2 x 11 kW), wentylator (0,75 kW), pompa osadu PO4 (2,6 kW), mieszadła zatapialne (Mp) – 2 x 3,0 kW.

Sterowanie i automatyka:

Pomiary – poziom napełnienia komór KTSO (czujnik L10.1 zamontowany w pierwszej komorze); oraz komory pompy PO4 (czujnik L10.2).

Przekaz stanu pracy urządzeń do komputera centralnego.

Praca aeratorów – ciągła, za wyjątkiem fazy napełniania komór KTSO:

- przed rozpoczęciem opróżniania zagęszczaczy (obiekt 9.1-9.4; praca pompy PO2 w obiekcie 8. POS w trybie odprowadzania osadu zagęszczonego) należy zatrzymać aeratory;
- po zakończeniu opróżniania komory pompy PO4 (zatrzymanie pompy). aeratory należy włączyć.

Praca mieszadeł – z możliwością sterowania czasowego, częstotliwość włączeń mieszadeł będzie ustalona w trakcie rozruchu technologicznego.

Praca pompy PO4 – sterowana poziomem napełnienia komory (czujnik L10.2) oraz fazą pracy pompy odprowadzającej osad z zagęszczaczy (PO2 w obiekcie 8):

- start pompy - po zatrzymaniu pompy PO2 (napełnienie komór KTSO)
- zatrzymanie pompy – osiągnięcie poziomu minimalnego w komorze (czujnik L10.2 – poziom 468,30)

Praca wentylatora – ciągła.

BT – budynek technologiczny (obiekt 11)

Rozwiązania technologiczne:

Projektuje się wielofunkcyjny budynek technologiczny, w którym zlokalizowane zostaną następujące elementy wyposażenia technologicznego oczyszczalni:

- stacja mechanicznego odwadniania i higienizacji osadów; na którą składa się wirówka odwadniająca o wydajności 5,9 m³/h osadu (95 kg sm/h) przy założeniu pracy jednozmianowej 5 dni/tydz oraz mieszacz osadu z wapnem i zbiornik dawkujący wapna, połączone ze sobą systemem podajników ślimakowych, z ostatecznym transportem

- osadu odwodnionego i zhygienizowanego na przyczepę ciągnikową; wirówka odwadniająca współpracuje ze stacją przygotowania i dawkowania polielektrolitu
- pomieszczenie dmuchaw w którym zainstalowane zostaną 3 dmuchawy (2 robocze + rezerwa) obsługujące system dyfuzorów w komorach napowietrzania (1 dmuchawa do 1 komory); wymagana wydajność dmuchaw 760 m³/h przy sprężu ok. 550 mbar; dobrano dmuchawy z obudowami dźwiękoszczelnymi, współpracujące z falownikiem, z silnikami o mocy 18,5 kW każda;
 - przewidziano dodatkowo zainstalowanie stacji magazynowania i dawkowania PIX w postaci 3 połączonych z sobą zbiorników PEHD w stelażu z rur stal. ocynk. o pojemności 3x1,0 m³; z pompą dozującą JESCO MAGDOS DX8 (moc 0,05 kW) i szafą zasilająco-sterowniczą; stacja PIX zapewni uzyskanie wymaganego efektu usunięcia fosforu (do 2,0 gP/m³ w ściekach oczyszcz.), w przypadku zakwalifikowania ścieków z oczyszczalni w Stroniu do kategorii ścieków komunalnych.

Branża sanitarna:

Instalacja wod-kan w budynku. Ogrzewanie elektryczne budynku – zapotrzebowanie ciepła ok. 9,0 kW (ogrzewanie powietrzem wentylacyjnym). Instalacja wentylacji grawitacyjnej nawiewnej i wywiewnej oraz mechanicznej wywiewnej dla pomieszczenia dmuchaw. Instalacja wentylacji nawiewno-wywiewnej, grawitacyjnej i mechanicznej dla pomieszczenia technologicznego.

Branża konstrukcyjna:

Wykonanie konstrukcji budynku.

Branża elektryczna:

Doprowadzenie zasilania do urządzeń technologicznych (dla dmuchaw – łącznie z falownikami) oraz do nagrzewnicy (9,0 kW) wentylacji mechanicznej nawiewnej, wentylatorów: W3 (0,25 kW), N4-5 (0,18 kW), podgrzewaczy wody (2 x 3 kW), grzejników elektr. (3 x 1,0 kW, 1 x 0,5 kW).

Sterowanie i automatyka:

Wirówka, zespół dawkowania polielektrolitu, zespół higienizacji – sterowane z lokalnych paneli sterowniczych, na wyposażeniu urządzeń. Odwzorowanie pracy urządzeń na komputerze centralnym.

Dmuchawy – sterowane centralnie, w funkcji stężenia tlenu zmierzonego w komorach napowietrzania.

Dawkowanie PIX – praca pompy sterowana z centralnej sterowni, proporcjonalnie do ilości ścieków dopływających do oczyszczalni (suma wskazań przepływomierzy F4.1, F4.2). Pompa zawiera sterownik umożliwiający automatyczną regulację wydajności poprzez zmianę częstotliwości impulsowania membrany proporcjonalnie do zewnętrznego sygnału prądowego 4-20mA lub sygnału impulsowego. Dodatkowo ręcznie można ustawiać długość skoku membrany-ręczna regulacja wydajności nominalnej. Instalacja dawkowania PIX jest wyposażona fabrycznie w kasetę sterowania, która mieści obwody:

- sygnalizację pracy / awarii zasilania pompy
- przekazywanie informacji o stanach sterowania do sterowni centralnej (styki beznapięciowe)
- start / stop pompy zdalny / lokalny (sterownia / pulpit kasety)

Wentylacja mechaniczna:

- nawiew mechaniczny N4: praca wentylatora ciągła, wydajność sterowana regulatorem transformatorowym RMB-1,5 (firmy Venture) przez obsługę: zmiana dzienna (praca wirówki) - wysokie obroty; zmiana nocna – niskie obroty; nagrzewnica za wentylatorem: praca sterowana termostatem kanałowym
- wywiew mechaniczny z pomieszczenia dmuchaw – wentylator dachowy W3: praca okresowa, w zależności od potrzeb, wentylator uruchamiany przez obsługę;

PSO – plac składowy osadów (obiekt nr 12)

Rozwiązania technologiczne:

Przewidziano możliwość okresowego gromadzenia osadów na terenie oczyszczalni, do wykorzystania w przypadku braku możliwości wykorzystania przyrodniczego osadów. W tym celu projektuje się plac składowy osadów odwodnionych i ustabilizowanych o powierzchni $F = 260 \text{ m}^2$, co przy wysokości składowania $h = 1,6 \text{ m}$ daje kubaturę na składowanie $V = 416 \text{ m}^3$. Przy dobowej objętości osadów odwodnionych $v = 2,2 \text{ m}^3$ (w wariancie z wirówką odwadniającą) pozwala to gromadzić osady na placu przez okres 6 m-cy.

Plac składowy będzie ogrodzony ścianami murowanymi o wysokości ok. 4,3 m i przykryty dachem stalowym. Nawierzchnię placu przewiduje się szczelną z odwodnieniem w postaci korytek z rusztem (odwodnienie liniowe). Ocieki z placu będą zbierane do sieci kanalizacji wewnętrznej i odprowadzane do pompowni wstępnej.

Branża sanitarna:

Wykonanie odwodnienia liniowego wzdłuż wjazdu do pomieszczenia składowania osadów.

Branża konstrukcyjna:

Wykonanie konstrukcji budynku.

Branża elektryczna:

Oświetlenie obiektu.

DEO – zespół dezodoryzacji powietrza (obiekt nr 13)

Rozwiązania technologiczne:

Projektuje się zespół dezodoryzacji, obsługujący wentylację mechaniczną wywiewną obiektów uciążliwych zapachowo (pompownia wstępna, zbiorniki osadów, budynek ZMOS, pomieszczenie odwadniania); wyposażony w wentylator oraz moduł IonCatOx do uzdatniania powietrza; wydajność zespołu – 2000 m³/h;

Branża konstrukcyjna:

Przygotowanie podłoża (płyta betonowa) pod moduł ICO.

Branża elektryczna:

Doprowadzenie zasilania do modułu ICO (ok. 4,5 kW)

Sterowanie i automatyka:

Przekaz sygnałów z panelu zasilającego do komputera centralnego.

PWT – pompownia wody technologicznej

Rozwiązania technologiczne:

Projektuje się pompownię wykonaną w postaci studni z kręgów żelbetowych wodoszczelnych Ø1,5 m. Przykrycie pompowni – blacha żeberkowa. W pompowni będzie zainstalowana pompa zatapialna KSB - Amarex KRT K50-210/032UC1-170, Q= 11,8 m³/h , Hp=32,1 m, silnik 3,4 kW.

Branża elektryczna:

Doprowadzenie zasilania do pompy, Ns = 3,4 kW.

Sterowanie i automatyka:

Praca pompy – sterowana ręcznie, z panelu przy pompowni (uruchomienie pompy – po przygotowaniu instalacji wody technologicznej do płukania ZRET; zatrzymanie pompy – zakończenie płukania zbiornika ZRET).

W pompowni należy zamontować wyłącznik pływakowy – np. typu MAC – dla zabezpieczenia pompy przed suchobiegiem.

6.2. Przewody technologiczne między obiektowe

Przewody ścieków surowych i oczyszczonych

Zaprojektowano następujący układ przewodów ściekowych:

- doprowadzenie ścieków do pompowni PS: kanał grawitacyjny Ø600 mm z rur dwuściennych polipropylenowych, ze studzienką kraty ręcznej rzadkiej przed pompownią (S2)
- doprowadzenie ścieków z pompowni PS do oczyszczania mechanicznego ZMOS: przewód tłoczny Ø315 PP dla kanalizacji ciśnieniowej
- doprowadzenie ścieków z pompowni PS do zbiornika retencyjnego ZRET: przewód tłoczny Ø200 PP dla kanalizacji ciśnieniowej
- doprowadzenie ścieków ze zbiornika retencyjnego ZRET do oczyszczania mechanicznego ZMOS: przewód tłoczny Ø160 PP dla kanalizacji ciśnieniowej
- odprowadzenie ścieków z komór biologicznych do osadników: przewód ze stali nierdzewnej Ø400 mm
- odprowadzenie ścieków oczyszczonych z osadników wtórnych: kanał grawitacyjny Ø500 mm z rur dwuściennych polipropylenowych,

Włączenie nowo projektowanej linii ściekowej zaprojektowano na kanale dopływowym do istn. komory krat – w studziencie S1. Studzienkę należy wykonać na istniejącym kanale betonowym Ø800 mm, a podłączenia dokonać po wybudowaniu i rozruchu hydraulicznym obiektów technologicznych linii ściekowej, zamykając na czas realizacji kinety w S1 odpływ z komory przelewowej SP i kierując tymczasowo ścieki pompą do odwodnień bezpośrednio do pompowni PS (przy odprowadzaniu nadmiaru przelewem awaryjnym bezpośrednio do odbiornika).

Przed pompownią PS zaprojektowano komorę kraty ręcznej rzadkiej o prześwicie prętów 40 mm i szerokości 600 mm (studzienka S2).

W punktach charakterystycznych kanałów grawitacyjnych zaprojektowano studzienki z kręgów betonowych Ø150 cm.

Na załamaniach trasy przewodów tłocznych należy wykonać betonowe bloki oporowe.

Przewody osadów recykulowanych, nadmiernych i ustabilizowanych

Zaprojektowano przewody osadowe z rur PE dla kanalizacji ciśnieniowej:

- osady recykulowane z OWT do pompowni osadów POS: Ø250 mm PE
- osady nadmierne z POS do komór stabilizacji: Ø160 mm PE
- osady ustabilizowane z KTSO do zbiornika osadów ZOS: Ø110 mm PE
- osady ustabilizowane do odwadniania, ze zbiornika ZOS do wirówki w budynku technologicznym (BT): Ø63 PE

Na załamaniach trasy przewodów tłocznych o średnicach powyżej Ø110 mm należy wykonać betonowe bloki oporowe

Przelewy i spusty awaryjne

- spust zawartości komór biologicznych do St8: przewody Ø250 mm PE dla kanalizacji ciśnieniowej
- przelew awaryjny ze zbiornika retencyjnego: kanał grawitacyjny Ø250 mm PVC, włączyć do studzienki S0 na dopływie ścieków do oczyszczalni

Przewody sprężonego powietrza z pom.dmuchaw (BT) do komór nityfikacji (KN)

- przewody sprężonego powietrza do KN: rury ze stali nierdzewnej DN150 mm

Przewody ziemne należy prowadzić na głębokości ok. 1,0 m.

Połączenie kolektora powietrznego z przewodami zasilającymi dyfuzory (PE Ø63) należy wykonać za pomocą głowic rozdzielczych, zbudowanych z króćców podłączniowych DN50 wykonanych ze stali nierdzewnej, zaopatrzonych w zawory odcinające kulowe DN50.

Na zakończeniach kolektorów należy zamontować zawory bezpieczeństwa, zabezpieczające przed nadmiernym wzrostem ciśnienia w instalacji (spowodowanego np. zatkaniem dyfuzorów).

Na zakończeniu każdego kolektora zaleca się również zamontowania króćca spustowego do odprowadzenia skroplin z instalacji.

Przewody powietrza wentylacyjnego do dezodoryzacji

Przewody zewnętrzne ziemne zaprojektowano z rur PE do kanalizacji ciśnieniowej:

- z budynku pompowni PS do ZOS: Ø125 mm
- z budynku ZOS do studzienki połączeniowej przed instalacją dezodoryzacji (DEO) : Ø200 mm
- z budynku technologicznego BT do studzienki połączeniowej przed instalacją dezodoryzacji: Ø250 mm
- z budynku ZMOS do studzienki połączeniowej przed instalacją dezodoryzacji: Ø250 mm

Końcowy odcinek kolektora, ze studzienki połączeniowej do instalacji dezodoryzacji (DEO) zaprojektowano z rur Ø400 mm ze stali nierdzewnej.

Przewody ziemne należy prowadzić na głębokości ok. 1,0 m.

Przewody wentylacyjne wewnątrz obiektów zaprojektowano z rur SPIRO wykonanych ze stali ocynkowanej. Połączenie przewodów z kolektorami zewnętrznymi PE – za pomocą opasek zaciskowych, np. MFK firmy ALNOR.

Sieć wody technologicznej (ścieków oczyszczonych) do płukania ZRET

Po opróżnieniu komór zbiornika retencyjnego „ZRET” wymagane będzie czyszczenie ścian i dna z nagromadzonych osadów. W tym celu przewiduje się wykonanie przyłącza wody technologicznej (ścieków oczyszczonych) Ø63PE/DN50 stal. ocynk. prowadzonego początkowo na głębokości 1,0m (PE) a następnie pod pomostem usytuowanym na zbiorniku, służącym do jego obsługi (st. ocynk.). Ze względu na gabaryty zbiornika zaprojektowano doprowadzenie wody technologicznej do 5 punktów czerpalnych usytuowanych na pomostach w sposób zapewniający oczyszczenie każdej z 4 sekcji. Aby zwiększyć skuteczność czyszczenia dna zbiornika, przewidziano dodatkowe 4 punkty czerpalne umiejscowione wewnątrz komór – na wysokości 1,1m nad dnem zbiornika. Punkty czerpalne wyposażono w zawory hydrantowe DN25 z podłączeniem do węża strażackiego DN25 zakończonych prądownicą DN 25.

Wodę technologiczną (ścieki oczyszczone) należy doprowadzić grawitacyjnie przewodem dn150 stal ze studzienki S5 usytuowanej na przewodzie ścieków oczyszczonych Ø500 PCV do pompowni wody technologicznej „PWT”. Na przewodzie zamontować zasuwę odcinającą DN150 z trzpieniem przedłużającym i skrzynką żeliwną prostokątną.

Zaprojektowano pompownię w postaci studni zapuszczanej z kręgów betonowych o średnicy Ø1,5 m z pompą zatapialną KSB - Amarex KRT K50-210/032UC1-170, Q= 11,8 m³/h, H_p=32,1 m, silnik 3,4 kW. Na przewodzie tłocznym należy zamontować zawór zwrotny DN 50 a dalej trójnik z zaworem odcinającym DN32 do spustu wody z rurociągu tłocznego. Aby zabezpieczyć pompę przed suchobiegiem, w pompowni należy zainstalować zawór pływakowy np. typu MAC.

6.3. Wytyczne realizacji i zalecenia BHP

Roboty technologiczne

Montaż wyposażenia technologicznego i pozostałych urządzeń mechanicznych (zasuwy itp.) – zgodnie z DTR i kartami technologicznymi producentów urządzeń. Pozostałe wymagania – zgodnie z WTWiO robót budowlano-montażowych, t.II – Instalacje sanitarne i przemysłowe.

Wszystkie przejścia rurociągów przez przegrody budowlane będące w kontakcie z wodą lub osadami wykonać jako szczelne.

Przy wykonywaniu przejść przewodów z PVC i PE przez przegrody budowlane, należy rurę PVC owinać 3-krotnie folią PE na długości przejścia oraz po 10 cm z każdej strony.

Elementy stalowe zabezpieczyć przed korozją przez 2-krotne pomalowanie np. farbą bitumiczną do gruntowania dla okrętnictwa (symbol 5322-064-xxx). Wymagany II stopień czystości podłoża.

Roboty ziemne

Na całej długości projektowanych przyłączy przewiduje się wykonanie wykopów wąskoprzestrzennych, szalowanych wypraskami stalowymi. Wykopy będą wykonywane mechanicznie i ręcznie. Na całej długości przewiduje się odkład urobku obok wykopów w odległości min. 60cm od krawędzi wykopu.

Z dna wykopu należy usunąć grudy i kamienie. Dno wykopu wyrównać. Grunty rodzime można zastosować jako podłoże pod rurociągi, jeżeli są to grunty sypkie, suche o normalnej wilgotności.

Przewody należy układać na wyrównanym podłożu na podsypce żwirowej grubości 10 cm.

Materiał użyty do wykonania warstwy wyrównawczej nie powinien zawierać cząstek powyżej 20mm, nie może być zmrożony, nie może zawierać ostrych kamieni lub innego łamanego materiału. W trakcie wykonywania robót ziemnych nie wolno dopuścić do naruszenia (rozluźnienia, rozmoczenia lub zamarznięcia) rodzimego podłoża w dnie wykopu.

Po ułożeniu rurociągu należy go zasypać z jednoczesnym zagęszczeniem gruntu. Zasyp przewodu składa się z dwóch warstw: warstwy ochronnej o wysokości 30 cm ponad wierzch rury oraz warstwy do powierzchni terenu lub wymaganej rzędnej.

Materiałem zasypu warstwy ochronnej (obsypki) powinien być grunt mineralny, piasek sypki drobno lub średnioziarnisty bez grud i kamieni. Obsypkę wykonać z jednoczesnym symetrycznym zagęszczeniem warstwami o grubości 15-20cm. Zagęszczać ręcznie lub lekkim sprzętem mechanicznym. Obsypkę wykonać 30cm ponad wierzch rury.

Zasyp powinien być zagęszczony do wskaźnika zagęszczenia min. 0,98.

Zalecenia ogólne i BHP

W czasie prowadzenia robót instalacyjnych należy stosować się do:

- „Warunków Technicznych Wykonywania i Odbioru Robót Budowlano-Montażowych” opracowanych przez COBR INSTAL
- przestrzegać Rozporządzenia ministra Gospodarki Przestrzennej i Budownictwa z dnia 01.10.1993 Dz.U.Nr 96 z dnia 15.10.1993

7. Zestawienie elementów.

Symbol	Opis urządzenia	Uwagi
1. Punkt zlewny PZ (rys. 15)		
PZ	Kontenerowa stacja zlewna STZ-201	Enko - Gliwice
2. PS – pompownia wstępna (rys. 3)		
Wyposażenie technologiczne i armatura		
P1, P2, P3, P4	Agregat pompowy SEWABLOC K 125-315/1GH; pompa suchostojąca z korpusem spiralnym, z wirnikiem wielokanałowym typ K o średnicy 249 mm; prędkość obrotowa 1460 1/min; króciec ssawny DN125 PN16, króciec tłoczny DN125 PN16; wydajność Q = 219 m ³ /h, wys. podnoszenia H = 10,4 m; silnik 160L, N _s = 15 kW, zapotrzeb. mocy 9,5 kW	4 kpl. dostawa KSB Polska
P6	Pompa zatapialna DP 50T, wydajność Q = 2,5 L/s, wys. podnoszenia H = 6,0 m; silnik 0,37 kW (400V) w komplecie ze stopą montażową SS50, prowadnice rurowe ¾ cala, L = 230 cm	1 kpl. prod. LFP Leszno

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

ZR	Zasuwy nożowe z napędem ręcznym, międzykołnierzowe, DN 150	4 szt. prod. AVK
ZZ	Zawory zwrotne kulowe, DN150	8 szt., fig. 408 prod. Danfoss/SOCLA,
ŁA	Łączniki amortyzacyjne kołnierzowe, typ ZKB DN150	4 szt., fig. ZKB; prod. Danfoss
ZE1	Zasuwa nożowa AVK, DN300 z napędem elektr. AUMA SA10.1	1 szt. (0,75 kW)
ZE2, ZE3	Zasuwa nożowa AVK, DN200 z napędem elektr. AUMA SA10.1	2 szt. (0,75 kW)
ZE4, ZE5	Zasuwa nożowa AVK, DN80 z napędem elektr. AUMA SA07.5	2 szt. (0,37 kW)
ZN1do ZN3	Zastawka naścienna ZSN-600, szerokość zwierciadła b = 600mm, wysokość zwierciadła 600, wysokość ramy Hc = 1850 mm, napęd ręczny, wyk.- stal nierdzewna	3 szt. Eko-Celkon Puck
ZSW	Żurawik słupowy z wciągarką ręczną linową, ZSW-40, udźwig 400 kg	2 szt.; prod. ZBUD Dąbrowa Tarnowska
Rurociągi technologiczne		
1	Rurociągi ssawne pomp P1-P4 – stal nierdzewna gat. 1.4301 - zwężka DN250/150 mm - rury spawane 159/2,5 mm, L = 230 cm - kolano DN150 R=1,5D – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 4 szt. - redukcja DN150/125 mm – 1 szt. - rury spawane 133/2,5 mm, L = 10 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN125 PN10 – 1 szt.	4 kpl
2	Rurociągi tłoczne pomp P1-P4 – stal nierdzewna gat. 1.4301: zestawienie wspólne dla pary pomp (P1/P2 oraz P3/P4) - trójnik równoramienny DN150 mm – 1 szt. - rury spawane 159/2,5 mm, L = 62 cm - kolano DN150 R=1,5D – 2 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 8 szt. - redukcja DN150/125 mm – 1 szt. - rury spawane 133/2,5 mm, L = 10 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN125 PN10 – 1 szt.	2 kpl
3	Rurociąg tłoczny pomp P1/P2 – stal nierdzewna gat. 1.4301: - trójnik równoramienny DN150 mm - rury spawane 159/2,5 mm, L = 6 cm - redukcja DN300/150 mm – 1 szt. - kolano DN300 R=1,5D – 1 szt. - rury spawane 318/3,0 mm, L = 220 cm - trójnik równoramienny DN300 mm – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN300 PN10 – 2 szt	1 kpl
4	Rurociąg tłoczny pomp P3/P4 – stal nierdzewna gat. 1.4301: - trójnik równoramienny DN150 mm - rury spawane 159/2,5 mm, L = 6 cm - redukcja DN200/150 mm – 1 szt. - kolano DN200 R=1,5D – 1 szt. - rury spawane 219,1/2,5 mm, L = 280 cm - trójnik równoramienny DN200 mm – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN200 PN10 – 2 szt	1 kpl
5	Przewiązka na przewodach tłocznych – stal nierdzewna gat. 1.4301: - rury spawane 216/2,5 mm, L = 190 cm - redukcja DN300/200 mm – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN200 PN10 – 2 szt	1 kpl
6	Odgąszenie do płukania komory czerpalnej pomp – stal	2 kpl.

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	<p>nierdzewna gat. 1.4301:</p> <ul style="list-style-type: none"> - rury spawane 159/2,5 mm, L = 20 cm - redukcja DN150/80 mm – 1 szt. - rury spawane 88,9/2,0 mm, L = 425 cm - łuk 45⁰ DN80 – 3 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN80 PN10 – 2 szt 	
3. ZRET – zbiornik retencyjny ścieków burzowych (rys. 14)		
Wyposażenie technologiczne		
P5	Pompa opróżniająca, zatapialna, typ Amarex N D100-220/044ULG-220, wydajność 90 m ³ /h przy wys. podnoszenia 8,25 m; silnik N _s = 3,7 kW, komplet ze stopą sprzęgającą i prowadnicą linową;	1 kpl dostawa KSB Polska
SO	Strumienica do mieszania i czyszczenia zawartości zbiornika, typ Amajet 100-260/114XG, silnik N _s = 11,8 kW	1 kpl dostawa KSB Polska
M3.1.1, M3.1.2	Mieszadła wspomagające, typ Amamix C422/48UDG, średnica wirnika D= 400 mm, silnik 3,0 kW, komplet montażowy nr 21	2 kpl dostawa KSB Polska
ZK-400	Zastawki komorowe, szerokość 400 mm, wysokość zwierciadła 500 mm, wysokość całkowita 1,25m, wysokość trzpienia 4,0 m, napęd ręczny	4 kpl. Eko-Celkon Puck
ZP-400	Zastawki przelewowe, szerokość 400 mm, wysokość zwierciadła 600 mm; wysokość całkowita 2,0 m; napęd ręczny	3 kpl. Eko-Celkon Puck
ZSW	Żurawik słupowy z wciągarką ręczną linową, ZSW-15, udźwig 150 kg (montowane przy mieszadłach i pompie P5)	3 szt.; prod. ZBUD Dąbrowa Tarnowska
Rurociągi technologiczne		
1	Doprowadzenie ścieków do ZRET – stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 114,3/2,0 mm, L = 300 cm - kolano R=1,5D, DN200 – 2 szt. - przejście przez ścianę: króciec do zabetonowania w ścianie osadnika, rura 219/3,0 mm, L = 50 cm z przyspawanym pierścieniem Dz = 450 mm 	1 kpl
2	Dopływ wewnętrzny ścieków do ZRET - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 219,1/3,0 mm, L = 190 cm - trójnik równoramienny DN200 	1 kpl
3	Przewód tłoczny pompy P5 - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 114,3/2,0 mm, L = 85 cm - kolano R=1,5D, DN100 – 2 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN100 PN10 – 2 szt. 	1 kpl
4	Przelew awaryjny ze zbiornika - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 273/3,0 mm, L = 280 cm - kolano R=1,5D, DN250 – 2 szt. - przejście przez ścianę: króciec do zabetonowania w ścianie osadnika, rura 273/3,0 mm, L = 50 cm z przyspawanym pierścieniem Dz = 500 mm - łącznik uniwersalny do rur stal/PVC, DN250, np. HELDEN UltraGrip 	1 kpl
4. ZMOS – Budynek mechanicznego oczyszczania ścieków (rys. 6, 7)		
Wyposażenie technologiczne		
4.1. (ZMOS)	Zblokowane urządzenie do mechanicznego oczyszczania ścieków: sito o prześwicie 3 mm, piakownik poziomo-wirowy, kieszeń tłuszczowa, transportery skratek (z prasą skratek) i piasku; wydajność Q = 100 L/s; typ urządzenia Ro5 HD BG5,	1 kpl. HUBER Polska

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	zapotrzebowanie mocy 6,0 kW	
4.2. (PP)	Fluczka piasku, wydajność do 100 kg/h, typ RoSF4, zapotrzebowanie mocy 1,5 kW	1 kpl HUBER Polska
FL4.1	Przepływomierz elektromagnetyczny DN300 (np. MAG 3100/3000)	wg projektu AKPiA
FL4.2	Przepływomierz elektromagnetyczny DN150 (np. MAG 3100/3000)	wg projektu AKPiA
10.	Pojemnik typowy na odpady, V = 1100 dm ³	2 szt.
Rurociągi technologiczne		
1	Doprowadzenie ścieków z pompowni do urządzenia 4.1 (ZMOS) – stal nierdzewna gat. 1.4301 - rury spawane 318/3,0 mm, L = 1050 cm - kolano DN300 R=1,5D – 2 szt. - trójnik równoramienny DN300 mm – 1 szt. - redukcja DN400/300 mm – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN300 PN10 – 8 szt - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN400 PN10 – 1 szt	1 kpl.
2	Doprowadzenie ścieków ze ZRET do urządzenia 4.1 (ZMOS) – stal nierdzewna gat. 1.4301 - rury spawane 159/2,5 mm, L = 1150 cm - kolano DN150 R=1,5D – 2 szt. - łuk 45° DN150 – 2 szt. - redukcja DN300/150 mm – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 4 szt	1 kpl.
3	Odprowadzenie ścieków z urządzenia 4.1 (ZMOS) – stal nierdzewna gat. 1.4301 - rury spawane 406,4/3,0 mm, L = 550 cm - łuk 45° DN400 – 2 szt.	1 kpl.
8	Rura zrzutowa skratek – stal nierdzewna gat. 1.4301 - rury spawane 318/3,0 mm, L = 300 cm	1 kpl.
9	Rura zrzutowa piasku – stal nierdzewna gat. 1.4301 - rury spawane 318/3,0 mm, L = 300 cm	1 kpl.
5. KD, KN – komory denitryfikacji i nityfikacji (reaktor biologiczny RB), (rys. 4, 5)		
M5.1.1. M5.1.2	Mieszadła zatapialne Amaprop V45-1801/24URG, wirnik Ø1800mm 2-łopatkowy, obroty wirnika 45 1/min; silnik 1,6 kW, 1400 1/min; komplet montażowy nr 15	2 kpl. dostawa KSB Polska
M5.2.1 M5.2.6	Mieszadła zatapialne Amaprop V45-1800/14URG, wirnik Ø1800mm 2-łopatkowy, obroty wirnika 45 1/min; silnik 1,25 kW, 1400 1/min; komplet montażowy nr 15	2 kpl. dostawa KSB Polska
Dyfuzory	System modułowy E-Flex z membranami rurowymi Ø30 mm; moduły INVENT E-FLEX SMB30-B; powierzchnia czynna pojed. modułu – 5 m ² ; wymiary modułu – 3160x2030 mm; króciec doprowadzający powietrze – DN50;	18 szt. (po 9 szt. na każdą komorę KN) dostawa BSK Biogest Polska
PRW1, PRW2	Pompa recyrkulacyjna Amaline P 725-301/58UMG o wydajności 350 m ³ /h przy wys. podnoszenia 0,73 m; silnik 3,5 kW, z wyposażeniem mocującym L1 = 1,0 m i prowadnicą H = 330 cm	2 kpl dostawa KSB Polska
ZN-400	Zastawka naścienna z napędem ręcznym, szer. kanału 400 mm, wys. zwierciadła 500 mm, wys. całkowita 230 cm; wyk. stal nierdzewna	2 szt. prod. Eko-Celkon Puck
ZP-400	Zastawka przelewowa z nap. ręcznym, szerokość 400 mm, wys. zwierciadła 600 mm; stal nierdzewna	6 szt. prod. Eko-Celkon Puck
ZN-700	Zastawka naścienna z nap. ręcznym, szer. 700 mm; wys. zwierciadła 500 mm, stal nierdzewna	2 szt. prod. Eko-Celkon Puck
ZSW	Żurawik słupowy z wciągarką ręczną linową, ZSW-25, udźwig 250 kg (montowane przy mieszadłach i pompach PRW)	10 szt.; prod. ZBUD Dąbrowa Tarnowska
Rurociągi technologiczne		

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

1	Doprowadzenie ścieków z budynku ZMOS – stal nierdzewna gat. 1.4301 - rury spawane 406,4/4,0 mm, L = 690 cm - kolano DN400 R=1,5D – 1 szt..	1 kpl.
2	Doprowadzenie ścieków do komory wlotowej reaktora biologicznego – stal nierdzewna gat. 1.4301: - trójnik równoramienny DN400 – 1 szt. - przejście przez ścianę: króciec do zabetonowania w ścianie zbiornika, rura spawana 406,4/4,0 mm, L = 60 cm z przyspawanym pierścieniem Dz = 700 mm	1 kpl.
3	Doprowadzenie osadu recykulowanego – stal nierdzewna gat. 1.4301: - rury spawane 219,1/3,0 mm, L = 50 cm - kolano DN200 R=1,5D – 1 szt.. - redukcja DN400/200 – 1 szt.	1 kpl.
4	Przewód recyrkulacji wewnętrznej osadu – stal nierdzewna gat. 1.4301: - rury spawane 323,9/4,0 mm, L = 1260 cm - łuk 45° DN300 – 2 szt. - przejście przez ścianę: króciec do zabetonowania w ścianie komory, rura 323,9/4,0 mm, L = 115 cm z przyspawanym pierścieniem Dz = 550 mm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN300 PN10 – 1 szt - kłapa zwrotna kołnierzowa, DN300 – 1 szt	2 kpl.
5	Rozprowadzenie powietrza do dyfuzorów – rury PE80 SDR17, Ø63 mm, L = 140 mb	2 kpl
6. OWT – osadniki wtórne (rys. 8, 9)		
Wyposażenie technologiczne		
ZR	Zgarniacz osadu i części pływających typ ZGRwt Ø14,0 m, w komplecie: - pomost obsługowy (stop Al.), wózek jezdny (stop Al.), zgrzebło osadu (stal nierdz.), - listwa zgarniająca części pływające (stal nierdz), - lej zrzutowy części pływających, - układy czyszczące bieżnię i koryto; - szafka zasilająca i sterownicza z okablowaniem, moc napędów 1,5 kW	2 kpl prod. PRODEKO Ełk
DOP	Układ doprowadzania ścieków: deflektor centralny Ø2,38 m, H = 1,7 m; rura centralna DN300 – wyk. stal nierdzewna	2 kpl prod. PRODEKO Ełk
PP	Układ odprowadzania ścieków: przelew pilasty, zęby typ A wg DIN19558 (100 szt., h = 100 mm), ściana koryta H = 400 mm; przesłona zatrzymująca części pływające H = 450 mm; całość wykonana ze stali nierdz.	2 kpl prod. PRODEKO Ełk
KR	komora rozdziału ścieków, konstrukcja betonowa monolityczna	wg proj. konstrukcji;
ZK-300	zastawka kanałowa (komorowa), szer. kanału 300 mm, wysokość całkowita Hc = 411 cm; wykonanie stal nierdz.,	2 szt prod. Eko-Celkon Puck
	Drut oporowy o mocy ok. 16 W/mb – ogrzewanie toru bieżni osadnika, ułożony w 3 liniach, Lc = 136 m.	2 kpl.
Rurociągi technologiczne		
1	Wlot ścieków z komór biologicznych do komory rozdziału – stal nierdzewna gat. 1.4301 - rury spawane 406,4/4,0 mm, L = 200 cm - kolano DN400 R=1,5D – 1 szt. - przejście przez ścianę (dno): redukcja DN600/400 mm z przyspawanym pierścieniem uszczelniającym Dz/Dw=800/500 mm – 1 szt.	1 kpl.

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	- rury spawane 609,6/4,0 mm, L = 50 cm – 1 szt.	
2	Doprowadzenie ścieków ze KR do osadników OWT – stal nierdzewna gat. 1.4301 - rury spawane 323,9/4,0 mm, L = 1350 cm - kolano DN300 R=1,5D – 1 szt. - łuk 45° DN300 – 2 szt. - redukcja DN500/300 mm – 1 szt. - przejście przez ścianę: króciec do zabetonowania w dnie osadnika, rura spawana 323,9/4,0 mm, L = 140 cm z przyspawanym pierścieniem Dz = 550 mm	2 kpl.
3	Odprowadzenie ścieków oczyszczonych z OWT do studz. S3 – stal nierdzewna gat. 1.4301 - rury spawane 323,9/3,0 mm, L = 550 cm - łuk 22° DN300 – 2 szt. - przejście przez ścianę: króciec do zabetonowania w ścianie osadnika, rura 323,9/4,0 mm, L = 60 cm z przyspawanym pierścieniem Dz = 550 mm	2 kpl.
4	Odprowadzenie osadów z OWT do studz. O1 – stal nierdzewna gat. 1.4301 - rury spawane 323,9/4,0 mm, L = 1030 cm - kolano DN300 R=1,5D – 1 szt. - przejście przez ścianę: króciec do zabetonowania w dnie osadnika, rura 323,9/4,0 mm, L = 100 cm z przyspawanym pierścieniem Dz = 550 mm	2 kpl.
5	Rura zrzutowa części pływających – stal nierdzewna gat. 1.4301 - rury spawane 159/3,0 mm, L = 440 cm - przejście przez ścianę: króciec do zabetonowania w ścianie osadnika, rura 159/3,0 mm, L = 100 cm z przyspawanym pierścieniem Dz = 350 mm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 1 szt	2 kpl.
6	Rura zbiorcza części pływających do studz. O1 - rury kanalizacyjne Ø200 PVC, L = 280 cm	1 kpl
SP	Studzienka zbiorcza części pływających: wyk. z kręgów betonowych Ø120 cm, H = 1,8 m	1 kpl
8, 9. Pompownia osadów ze zbiornikiem osadów POS, ZOS (rys. 12, 13)		
Wyposażenie technologiczne		
PO1, PO2	Pompa osadu nadmiernego, pompa osadu zagęszczonego: agregat pompowy SEWABLOC D 150-315/1GH; pompa suchostojąca z korpusem spiralnym, z wirnikiem diagonalnym typ D o średnicy 317 mm; wydajność Q = 190 m ³ /h, wys. podnoszenia H = 8,5 m; silnik Ns = 7,5 kW	2 kpl dostawa KSB Polska
PNO	Pompa nadawy osadu na wirówkę, typ SEEPEX 15-6LT BN, wydajność 3-15 m ³ /h; silnik Ns = 3,0 kW,	w komplecie z dostawą wirówki, Alfa Laval Polska
ZE1 – ZE4	Zasuwy nożowe DN200 (np. AVK 702-200-7013) z napędem elektrycznym AUMA SA10.1	4 szt. (0,75 kW)
ZE5 – ZE8	Zasuwy nożowe DN150 (np. AVK 702-150-7013) z napędem elektrycznym AUMA SA07.5	4 szt. (0,37 kW)
FL8.1, FL8.2	Przepływomierz elektromagnetyczny DN150 (np. MAG 3100/3000)	2 szt. Danfoss Polska
Mpr	Mieszadło prętowe typ MPR Ø3,0 m, w komplecie z pomostem (stop Al.), wyposażeniem (ramiona zagarniające, rura centralna obrotowa, listwa zgarniająca osad do leja, teleskopowy układ odprowadzania wód nadosad WO) wykonane ze stali nierdzewnej, zapotrzebowanie mocy – 0,37 kW	4 kpl prod. PRODEKO Ełk
Mou	Mieszadło zatapialne osadu ustabilizowanego, typ Amamix C322/26UMG, średnica wirnika D= 300 mm, silnik 3,2 kW, komplet montażowy nr 21	1 kpl dostawa KSB Polska

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

ZSW	Żurawik słupowy z wciągarką ręczną linową, ZSW-15, udźwig 150 kg (zamontować przy mieszadle Mou)	1 szt.; prod. ZBUD Dąbrowa Tarnowska
Rurociągi technologiczne		
1	Przewód ssawny pompy PO1 - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 219,1/3,0 mm, L = 88 cm - redukcja DN300/200 (przyspawać na zakończeniu rury ssawnej) – 1 szt. - kolano R=1,5D DN200 – 1 szt - trójnik równoramienny DN200 – 1 szt. - redukcja DN200/150 – 1 szt. - łącznik amortyzacyjny DN150, np. ZKB prod.Danfoss – 1 szt - rura 159/3,0 mm, L = 15 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN200 PN10 – 5 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 3 szt. 	1 kpl
2	Przewód tłoczny pompy PO1 - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 159/3,0 mm, L = 610 cm - łącznik amortyzacyjny DN150, np. ZKB prod.Danfoss – 1 szt - zawór zwrotny kulowy, DN150, np. fig.408 Danfoss/Socla – 1 szt. - kolano R=1,5D, DN150 – 4 szt. - trójnik równoramienny DN150 – 1 szt. - zasuwa nożowa DN150, np. AVK 702-150-1013 – 2 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 9 szt. 	1 kpl
3	Przewiązka na przewodach ssawnych pomp PO1, PO2 – stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 219,1/3,0 mm, L = 120 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN200 PN10 – 4 szt. 	1 kpl
4	Zakończenie przewodu osadu zagęszczonego - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 219,1/3,0 mm, L = 120 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN200 PN10 – 4 szt. 	1 kpl
5	Przewód ssawny pompy PO2 - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 219,1/3,0 mm, L = 15 cm - czwórnik kołnierzowy z żeliwa sferoidalnego krótki, typ TT, DN200 – 1 szt. - redukcja DN200/150 – 1 szt. - łącznik amortyzacyjny DN150, np. ZKB prod.Danfoss – 1 szt - rura 159/3,0 mm, L = 19 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN200 PN10 – 4 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 3 szt. 	1 kpl
6	Przewód tłoczny pompy PO2 - stal nierdzewna gat. 1.4301: <ul style="list-style-type: none"> - rury spawane 159/3,0 mm, L = 150 cm - łącznik amortyzacyjny DN150, np. ZKB prod.Danfoss – 1 szt - zawór zwrotny kulowy, DN150, np. fig.408 Danfoss/Socla – 1 szt. - kolano R=1,5D, DN150 – 2 szt. - trójnik równoramienny DN150 – 2 szt. - zasuwa nożowa DN150, np. AVK 702-150-1013 – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury 	1 kpl

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	i kształtek), DN150 PN10 – 3 szt.	
7	Przewiązka na przewodach tłocznych pomp PO1, PO2 – stal nierdzewna gat. 1.4301: - rury spawane 159/3,0 mm, L = 140 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 2 szt.	1 kpl
8	Przewód tłoczny osadów do komór stabilizacji KTSO - stal nierdzewna gat. 1.4301: - rury spawane 159/3,0 mm, L = 550 cm - kolano R=1,5D, DN150 – 2 szt. - zasuwa nożowa DN150, np. AVK 702-150-1013 – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 4 szt.	1 kpl
9	Przewód tłoczny osadów do zagęszczaczy - stal nierdzewna gat. 1.4301: - rury spawane 159/3,0 mm, L = 2480 cm - kolano R=1,5D, DN150 – 8 szt. - zasuwa nożowa DN150, np. AVK 702-150-1013 – 1 szt. - trójnik równoramienny DN150 – 4 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN150 PN10 – 8 szt.	1 kpl
10	Doprowadzenie osadu do zagęszczacza - stal nierdzewna gat. 1.4301: - rury spawane 159/3,0 mm, L = 455 cm - kolano R=1,5D, DN150 – 2 szt. - kołnierze płaskie do przyspawania (zaślepka), DN150 PN10 – 1 szt. - kołnierz ślepy DN150 (zaślepka) – 1 szt.	4 kpl
11	Odprowadzenie wód nadosadowych z zagęszczacza - stal nierdzewna gat. 1.4301: - rury spawane 159/3,0 mm, L = 65 cm - kołnierze płaskie do przyspawania (na połączeniu z WO), DN150 PN10 – 1 szt.	4 kpl
12	Przewód zbiorczy wód nadosadowych – stal nierdzewna gat. 1.4301: - rury spawane 159/3,0 mm, L = 1905 cm - trójnik równoramienny DN150 – 4 szt. - kolano R=1,5D, DN150 – 3 szt. - kołnierze płaskie do przyspawania (zaślepka), DN150 PN10 – 1 szt. - kołnierz ślepy DN150 (zaślepka) – 1 szt.	1 kpl
13	Króciec odprowadzenia osadów zagęszczonych – stal czarna, 219,1/4,0 mm, L = 105 cm	4 kpl., przyspawać do istniejącej rury odpływowej, po jej przycięciu
14	Przewód ssawny pompy PNO - stal nierdzewna gat. 1.4301: - redukcja DN200/80 – 1 szt. - rury spawane 89,1/2,0 mm, L = 175 cm - kolano R=1,5D, DN80 – 3 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN80 PN10 – 4 szt. - kołnierz płaskie do przyspawania DN200– 1 szt.	1 kpl
15	Przewód tłoczny pompy PNO - stal nierdzewna gat. 1.4301:	

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	<ul style="list-style-type: none"> - rury spawane 76,1/2,0 mm, L = 290 cm - kolano R=1,5D, DN65 – 1 szt. - łącznik amortyzacyjny DN65, np. ZKB prod.Danfoss – 1 szt - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN80 PN10 – 1 szt. 	
10. KTSO – komory tlenowej stabilizacji osadów z pompownią osadu ustabilizowanego (rys. 6, 7)		
Wyposażenie technologiczne i armatura		
CX	Aeratory centralne, z systemem inżektorowym, typ CX-S11.0, moc silnika 11 kW, komplet z płytą montażową	2 kpl dostawa BSK Biogest Polska
PO4	Pompa osadu ustabilizowanego, zatapialna typ Amarex N F80-210/034 ULG z wirnikiem 165 mm; silnik 2,6 kW, komplet ze stopą sprzęgającą i wciągarką linową;	1 kpl dostawa KSB Polska
Mp	Mieszadła wspomagające, typ Amamix C322/26UMG, średnica wirnika D= 300 mm, silnik 3,2 kW, komplet montażowy nr 21	2 kpl dostawa KSB Polska
ZSW	Żurawik słupowy z wciągarką ręczną linową, ZSW-15, udźwig 150 kg	2 szt.; prod. ZBUD Dąbrowa Tarnowska
WE	Wentylator wyciągowy, Ns = 0,75 kW, wyk. stal nierdzewna, z króćcem wylotowym kołnierzowym do włączenia w rurę wywiewną (poz. 11)	1 kpl dostawa BSK Biogest Polska
7	Zasuwa kołnierzowa DN100 do ścieków, szereg F4, np. AVK 06-100-30014 dodatkowo: <ul style="list-style-type: none"> - przedłużacz trzpienia zasuwy, L = 450 cm - kolumnienka napędu ręcznego 	1 szt.
Rurociągi technologiczne		
4	Doprowadzenie osadu do KTSO – stal nierdzewna gat. 1.4301 <ul style="list-style-type: none"> - rury spawane 159/2,5 mm, L = 400 cm - kolano DN150 R=1,5D – 2 szt. - trójnik równoramienny DN150 mm – 1 szt. - pierścień uszczelniający, Dz = 350 mm, Dw = 159mm, przyspawać do rury w miejscu przejścia przez ścianę – 1 szt. 	1 kpl
5	Przewód tłoczny osadu ustabilizowanego - stal nierdzewna gat. 1.4301; polietylen PE80 <ul style="list-style-type: none"> - rury spawane 88,9/2,0 mm, L = 360 cm - kolano DN80 R=1,5D – 1 szt. - zawór zwrotny kulowy, kołnierzowy DN80, np. Socla fig 408 – 1 szt. - zasuwa kołnierzowa DN80 do ścieków, szereg F4, np. AVK 06-080-30014 – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN80 PN10 – 2 szt - tuleja kołnierzowa PE, DN80/90, kołnierz luźny DN80, uszczelka – 1 kpl. - redukcja 110/90 mm, PE – 1 szt. - rury Ø110 PE80, L = 13,0 m - łuk 45° Ø110 PE80 – 2 szt 	1 kpl.
6	Przelew osadu do pompowni - stal nierdzewna gat. 1.4301 <ul style="list-style-type: none"> - trójnik równoramienny 108/2,5 mm – 1 szt. - rury spawane 108/2,5 mm, L = 310 cm - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN100 PN10 – 1 szt - redukcja DN200/100 – 1 szt. 	1 kpl.
11	Rura wywiewna, wentylacji KTSO - stal nierdzewna gat. 1.4301; <ul style="list-style-type: none"> - rury spawane 267/2,5 mm, L = 300 cm - pierścień uszczelniająco-mocujący, Dz = 400 mm, Dw = 267 mm, przyspawać do rury w miejscu przejścia przez strop – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN250 PN10 – 2 szt 	

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

11. BT – Budynek technologiczny (rys. 10)		
Wyposażenie technologiczne		
WO	Wirówka odwadniająca, typ ALDEC G2-40/NX420, wydajność do 10 m ³ /h osadu (do 300 kg sm/h); moc napędów zainstalowanych 23,5 kW, zapotrzebowanie mocy 15 kW	1 kpl Alfa Laval Polska
POL	Stacja dozowania polielektrolitu, typ TOMAL PolyRex 2,0, wydajność do 3,0 kg polimeru/h; z pompą dawkującą polimer na wirówkę, zapotrzebowanie mocy 2,15 kW	1 kpl Alfa Laval Polska
MO	Mieszacz osadów M1 o wydajności do 2,0 m ³ /h osadu, silnik 2,2 kW	1 kpl. MONTECH Łęczna
ZW	Zasobnik wapna typ ZK15, pojemność zbiornika 15 m ³ ; w komplecie z elektrowibratorem, dawkownikiem i podajnikiem wapna, zapotrzebowanie mocy 1,5 kW	1 kpl. MONTECH Łęczna
PS1	Przenośnik ślimakowy osadu z prasy do mieszacza, typ PS-200/5, średnica ślimaka Ø200 mm, moc napędu – 2,2 kW	1 kpl. MONTECH Łęczna
PS2	Przenośnik ślimakowy osadu z mieszacza na środek transportu, typ PS-250/7,5, średnica ślimaka Ø250 mm, moc napędu – 2,2 kW	1 kpl. MONTECH Łęczna
PS3	Przenośnik ślimakowy wapna z zasobnika do mieszacza, typ PS-108/4,6, średnica ślimaka Ø108 mm, moc napędu – 0,75 kW	1 kpl. MONTECH Łęczna
D1 ... D3	Dmuchawa walcowa typ DB 165C, wydajność robocza 12,61 m ³ /min, spręż 550 mbar, obroty 4000 1/min; silnik 18,5 kW; w komplecie z obudową wyciszającą; silnik przystosowany do współpracy z falownikiem	3 kpl KAESER Kompressoren Sp zoo
PIX	Zespół dawkowania PIX, w komplecie: zbiorniki magazynowe PEHD w stelażu z rurek ocynkowanych, V = 1,0 m ³ (3 szt.); pompa dawkująca MAGDOS DX8 o wyd. 6 L/h przy przeciwności 10bar; kasetta sterownicza; niezbędne przewody połączeniowe i armatura	1 kpl. ZSD Eldo Toruń
Rurociągi technologiczne		
1	Doprowadzenie osadów ustabilizowanych z pompowni POS do wirówki WO – stal nierdzewna gat. 1.4301 - rury spawane 76,1/2,0 mm, L = 350 cm - kolano DN65 R=1,5D – 2 szt. - redukcja DN65/50 mm – 1 szt. - rury spawane 57/2,0 mm, L = 130 cm - trójnik równoramienny DN50 mm – 2 szt. - króciec kontrolny z zaworem kulowym DN50 (K1) – 1 szt	1 kpl
2	Doprowadzenie polielektrolitu ze stacji POLY do wirówki WO: - przewód tłoczny Ø25 mm PVC, L = 15 m	
3	Odprowadzenie odcieków z wirówki do kanalizacji wewnętrznej: - kołnierz płaski do przyspawania DN125, stal nierdzewna - redukcja DN150/125, stal nierdzewna - króciec do przyspawania, 159/2,5 mm, L = 15 cm, stal nierdzewna - króciec kontrolny odcieku DN20 stal nierdzewna, L = 30 cm z zaworem kulowym - łącznik uniwersalny do rur stal-PVC, DN150 - rura kanalizacyjna, Ø160 PVC, L = 1,0 m - kolana 90° Ø160PVC – 2 szt.	
Rurociągi sprężonego powietrza z armaturą		
S1	Przewód tłoczny dmuchawy D1, wykonanie - stal nierdzewna gat. 1.4301 - rury spawane 108/3,0 mm, L = 240 cm - trójnik równoramienny DN100 – 1 szt - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN100 PN10 – 2 szt.	1 kpl
S2	Przewód tłoczny dmuchawy D2, wykonanie - stal nierdzewna gat. 1.4301	1 kpl

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	<ul style="list-style-type: none"> - rury spawane 108/3,0 mm, L = 660 cm - trójnik równoramienny DN100 – 1 szt - kolano DN100 R=1,5D – 2 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN100 PN10 – 2 szt. 	
S3	<p>Przewód tłoczny dmuchawy D3 z przewiązką do S2, wykonanie</p> <ul style="list-style-type: none"> - stal nierdzewna gat. 1.4301 - rury spawane 108/3,0 mm, L = 220 cm - trójnik równoramienny DN100 – 1 szt - kolano DN100 R=1,5D – 1 szt. - kołnierze płaskie do przyspawania (na połączeniach armatury i kształtek), DN100 PN10 – 4 szt. 	1 kpl
PK1... do PK3	Przepustnica międzykołnierzowa typu ISORIA, DN100 PN10	4 szt., prod. KSB-Amri dostawa KSB Polska lub inny producent
PRZEWODY TECHNOLOGICZNE MIĘDZYOBIEKTOWE		
Przewody ścieków surowych i oczyszczonych – główny ciąg technologiczny (rys. 16, 18)		
S1	<p>Studzienka kanalizacyjna o konstrukcji betonowej Ø2,0 m:</p> <ul style="list-style-type: none"> - komora robocza: beton wylewany na mokro z dodatkiem środka wodoszczelnego lub mur z cegły kanalizacyjnej - komin włazowy: kręgi betonowe wodoszczelne (W8) Ø2,0 m łączone na uszczelkę gumową - płyta przykrywająca żelbetowa z otworem Ø600 pod właz żeliwny typ lekki 	wg rys. 18
S2	<p>Studzienka kraty ręcznej – zbiornik betonowy prefabrykowany Ø2,0 m, Hc = 275 cm:</p> <ul style="list-style-type: none"> - dno betonowe z betonu wodoszczelnego (W8) z fabrycznie wykonanym przejściem szczelnym dla rur Ø600 PP - kręgi betonowe wodoszczelne (W8) Ø2,0 m łączone na uszczelkę gumową - płyta przykrywająca żelbetowa z otworem Ø600 pod właz żeliwny typ lekki oraz otworem prostokątnym 60x60 cm - kineta: kanał betonowy prostokątny o szer. 600 mm i wysokości h = 60 cm; - krata ręczna o prześwicie 40 mm, do kanału prostokątnego o szer. 600 mm, wys. całk. 150 cm, wyposażona dodatkowo w ściany boczne z blachy, mocowane powyżej kanału ściekowego oraz grabie i wiaderko montowane w płycie ociekowej; wykonanie – stal nierdzewna (np. dostawa Eko-Celkon Puck) 	wg rys. 18
	<p>Rury kanalizacyjne dwuścienne (wewnętrzna gładka, zewnętrzna karbowana), polipropylen PP</p> <ul style="list-style-type: none"> - Ø600 PP, L = 20 m - trójnik redukcyjny 45° Ø600/160 (przed studz. S2) - Ø500 PP, L = 149 m 	np. X-stream firmy WAVIN
	<p>Rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6</p> <ul style="list-style-type: none"> - Ø315, L = 53 m 	
	<p>Rury spawane ze stali nierdzewnej gat. 1.4301:</p> <ul style="list-style-type: none"> - 406,4/4,0 mm, L = 10,5 m 	na odcinku od KN do komory rozdziału KR
St3... St7	Studzienki kanalizacyjne prefabrykowane z kręgów betonowych wodoszczelnych Ø1,5 m, wysokość zmienna (wg rys. 16)	7 kpl.
Przewody osadów recyrkulowanych (rys. 17)		
SZ	Studzienka zbiorcza osadów, wyk. z kręgów betonowych	

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	wodoszczelnych, Ø1,5 m, Hc = 4,51 m, pokrywa z włazem żeliwnym Ø600	
	Rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 - Ø250, L = 104 m - Ø200, L = 59,5 m	
	Zasuwa klinowa DN250 PN10, z końcówkami do rur PE (np. AVK nr 36-250-80xxx3) do zabudowy w ziemi (z przedłużaczem trzpienia i skrzynką uliczną do zasuw)	1 kpl. zamontować przed wejściem rurociągu do POS
Przewody osadów nadmiernych i ustabilizowanych		
	Rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 - Ø160, L = 104 m - Ø110, L = 61,5 m	
Przewód ścieków burzowych z pomp. PS do do ZRET i ZMOS		
	Rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 - Ø200, L = 42 m (do ZRET) - Ø160, L = 24 m (do ZMOS) - zasuwa klinowa DN100 PN10, z jednej strony kołnierz, z drugiej końcówka do rur PE (np. AVK nr 38-110-80xxx3) do zabudowy w ziemi (z przedłużaczem trzpienia i skrzynką uliczną do zasuw) - redukcja DN110/160 PE – 1 szt.	1 kpl. zamontować na przewodzie tłocznym pompy P5 (przy ZRET)
Przewody opróżniające komory biologiczne		
	Króciec opróżniający (montowany na ścianie KN): - rura stalowa spawana (stal nierdz. 1.4301) – 159/3,0 mm, L = 100 cm - zasuwa klinowa kołnierzowa DN150 PN10 z jednej strony kołnierz, z drugiej końcówka do rur PE (np. AVK nr 38-160-80xxx3) do zabudowy w ziemi (z przedłużaczem trzpienia i skrzynką uliczną do zasuw) - kołnierze płaskie do przyspawania (st. nierdz.) DN150 PN10 – 1 szt. - tuleja kołnierzowa do rur PE, DN150 – 1 szt. - króciec z rury PE100 SDR26 PN6 Ø160, L = 2,0 m	4 kpl.
	Spust do studzienki St8: - Rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø250, L = 126 m - trójnik redukcyjny PE Ø250/160, 3 szt. - redukcja PE Ø250/160 – 1 szt. - kolano PE Ø160 – 1 szt. - kolano PE Ø250 – 1 szt.	
Przelew ze zbiornika retencyjnego do kanalizacji		
St8	Studzienka kanalizacyjna prefabrykowana z kręgów betonowych wodoszczelnych Ø1,5 m, Hc = 1,55 m	1 kpl
	Łącznik uniwersalny do rur, DN250	1 szt
	Rury kanalizacyjne PVC klasa N Ø250, L = 30 m	
Przewody sprężonego powietrza z BT do komór nityfikacji		
	Rury spawane, stal nierdz. 1.4301, Ø159/3,0 mm, L = 225 m	
	Głowica rozdzielcza, stal nierdzewna 1.4301: - trójnik równoramienny DN150, 3 szt. - redukcja DN150/50 – 1 szt. - króciec Ø154/2,0 mm, L = 20 cm; 3 szt. - rura 54/2,0 mm, L = 220 cm, 3 szt. - kolano DN50, 3 szt. - zawór kulowy DN50, 3 szt. - łącznik stal-PE, DN50; 3 szt.	6 kpl.

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	Zakończenie przewodu głównego, stal nierdz. 1.4301: <ul style="list-style-type: none"> - redukcja DN150/50– 1 szt. - króciec Ø154/2,0 mm, L = 20 cm; 1 szt. - kolano DN50, 1 szt. - rura 54/2,0 mm, L = 165 cm, 1 szt. - zawór bezpieczeństwa DN50 (ciśnienie otwarcia ustalić z dostawcą systemu napowietrzania) - kołnierz płaski do przyspawania, DN50 – 1 szt. - kołnierz płaski do przyspawania, DN80 – 1 szt. - kolano DN80, 1 szt. 	2 kpl (na zakończeniu przewodu spr. powietrza do każdego ciągu KN)
Przewód osadu do odwadniania (z POS do BT)		
	Rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø63, L = 23 m	
	Łącznik PE-stal, DN50 – 2 szt.	
Przewód PIX (z BT do komory odpływowej KN)		
	Rurociąg Ø10 mm PVC zakończenie zaworem wtryskowym	110 mb
	Rura osłonowa Ø32 PVC	110 mb
Przewody wentylacyjne zewnętrzne do dezodoryzacji, z obiektów PS, ZOS, BT, ZMOS Instalacja dezodoryzacji (obiekt 13 – DEO)		
	Z PS do ZOS: <ul style="list-style-type: none"> - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø125, L = 35 m. 	
	W obrębie ZOS: <ul style="list-style-type: none"> - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø160, L = 10 m. 	
	Ze ZOS do węzła połączeniowego z przewodem ZMOS: <ul style="list-style-type: none"> - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø200, L = 43 m. 	
	Ze ZMOS do węzła połączeniowego z przewodem ZOS: <ul style="list-style-type: none"> - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø250, L = 20 m. 	
	Z węzła połączeniowego ZMOS/ZOS do studzienki zbiorczej: <ul style="list-style-type: none"> - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø315, L = 4 m. 	
	Z BT do studzienki zbiorczej: <ul style="list-style-type: none"> - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø250, L = 20 m. 	
D1	Studzienka zbiorcza, stal nierdz. 1.4301: <ul style="list-style-type: none"> - rura DN600, L = 230 cm, z zadeklowanym dnem i pokrywą kołnierzową 	
D2	Króciec przyłączeniowy przewodu ZMOS/ZOS, stal 1.4301: <ul style="list-style-type: none"> - rura DN300, L = 20 cm (wspawać w ściankę studz. zbiorczej) - kołnierz płaski do przyspawania, DN300 - tuleja kołnierzowa do rur PE, Ø315/ kołnierz luźny DN300 	
D3	Króciec przyłączeniowy przewodu BT, stal 1.4301: <ul style="list-style-type: none"> - rura DN250, L = 20 cm (wspawać w ściankę studz. zbiorczej) - kołnierz płaski do przyspawania, DN250 - tuleja kołnierzowa do rur PE, Ø250/ kołnierz luźny DN250 	
D4	Doprowadzenie powietrza do dezodoryzacji, stal 1.4301: <ul style="list-style-type: none"> - rury DN400, L = 435 cm - kolano R=1,5D, DN400 – 2 szt - przepustnica zaporowa z napędem ręcznym, DN400 – 1 szt. 	
DEO	Zespół dezodoryzacji powietrza metodą jonokatalityczną PhoCatOx, wydajność 2000 m3/h; wym. 1,95x1,20x3,30 m; w	1 kpl Neutralox GmbH; dostawa

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	komplecie: obudowa ze stali nierdzewnej, filtr powietrza, moduł promieniowania UV, wentylator (D6), panel sterowniczy	BIOGEST Polska
D5	Odprowadzenie powietrza po dezodoryzacji, stal 1.4301: - rury DN400, L = 155 cm - kolano R=1,5D, DN400 – 2 szt - redukcja DN400/150 – 1 szt - rury DN150, L = 30 cm	
D6	Wentylator promieniowy, Q = 2000 m ³ /h, w dostawie z instalacją dezodoryzacji (DEO)	
D7	Wylot powietrza uzdatnionego, stal 1.4301: - redukcja DN200/125 – 1 szt. - rura DN200, L = 30 cm	
Elementy wewnętrznej wentylacji wywiewnej do instalacji dezodoryzacji		
Obiekt 2 – PS:	W2-1: wywiew mechaniczny - przewody SPIRO, Ø100, L = 300 cm - kratka wywiewna Ø100, 2 szt - trójnik Ø100, 2 szt. - przepustnica regulacyjna DRL-100, 2 szt. - redukcja Ø100/125	1 kpl
	W2-2: wywiew grawitacyjny - przewody SPIRO Ø160, L = 135 cm - kratka wywiewna Ø160, 1 szt - kominek wentylacyjny, typ VH-160 (ALNOR) – 1 szt.	1 kpl
Obiekt 9 - ZOS	W9-1: wywiew powietrza z zagęszczaczy - przewody SPIRO, Ø125, L = 390 cm - kolano BL-125-90 ⁰ , 1 szt. - kratka wywiewna Ø125, 1 szt - przepustnica regulacyjna DRL-125, 1 szt.	8 kpl. prod. ALNOR
	W9-2: przewód zbiorczy - przewody SPIRO, Ø125, L = 1530 cm - trójnik TCPL-125-125; 4 szt.	2 kpl. prod. ALNOR
	W9-3: opaska uszczelniająca MFK-125; 2 szt	prod. ALNOR
	W9-4: podłączenie do głównego kolektora - rury do kanalizacji ciśnieniowej, PE100 SDR26 PN6 Ø125, L = 395 cm - Kolano Ø125 PE, 1 szt - trójnik redukcyjny Ø160/125 PE, 1 szt	2 kpl
Sieć wody technologicznej z pompownią PWT		
PWT - Pompownia ścieków oczyszczonych		
	Studnia z kręgów betonowych Ø 1500, Hc = 3,0 m	1 kpl
	Pompa zatapialna Amarex KRT K50-210/032UC1-170mm; wydajność 12 m ³ /h przy wys. podnoszenia 32 m; silnik Ns = 3,4 kW, komplet ze stopą sprzęgającą i prowadnicą linową;	1 kpl, dostawa KSB Polska
	Zawór zwrotny DN50,	1 szt.
	Zawór kulowy DN32	1 szt.
	Zawór pływakowy MAC-3	1 szt.
	Rury ze stali nierdzewnej, DN50, L = 2,5 m	
Doprowadzenie ścieków oczyszcz. ze studz. St5		
	Rura stalowa DN150, L = 2,5 m	
	Zasuwa odcinającą DN150 z trzpieniem przedłużającym i skrzynką żeliwną prostokątną	
Sieć zewnętrzna		
	Złączka PE/STAL 63/50	2 szt.
	Rura PE Ø 63, L = 40 mb	

PROJEKT BUDOWLANY WYKONAWCZY - TECHNOLOGICZNY

	Rura stal.ocynk. DN50; L = 100 m	
	Rura stal. ocynk. DN25, L = 7 m	
	Redukcja stal. ocynk. Dn50/25	7 szt.
	Zawór hydrantowy dn 25	9 szt.
	Wąż strażacki dn25, L = 25 m	2 szt
	Prądownica dn 25	2 szt.

Opracowali:

dr inż. Dariusz Andraka

dr inż. Dariusz Wawrentowicz

MAPA SYTUACYJNO – WYSOKOŚCIOWA
DO CEŁÓW PROJEKTOWYCH
SKALA 1: 500

woj.: dolnośląskie
pow.: Alibonki
jedn. ewid.: Gmina Stronie Śląskie
obr.: STRACHOCIN
dz.: 137/1, 138/1
Nr KERG 135.12-014/2006

Sporządził dnia 04-12-2006r
na podstawie pomiaru własnego
i mapy zasadniczej AM 483.111.1943, 1944, 2421, 2422
geodeza uprawniony mgr inż. Andrzej Oduśmak

Granice wykreślono na podstawie mapy ewidencji gruntów

BIURO GEODEZYJNO-KARTOGRAFICZNE
mgr inż. Andrzej Oduśmak
ul. Koszalińska 8F/2 m. 641 38 33
ul. Świdzińska 10A, 54-200 ŻELAZNA
ul. 95-1-523-1-17, 52-001-0075554
tel. 71-666-33144

GEODEZYJNO-KARTOGRAFICZNE
mgr inż. Andrzej Oduśmak

PROJEKT ZAGOSPODAROWANIA TERENU
skala 1:500

1. PZ – PUNKT ZLEWNY
2. PS – POMPOWNIA WSTĘPNA
4. ZMOS – ZBLOKOWANE URZĄDZENIE DO MECHANICZNEGO OCZYSZCZ. ŚCIEKÓW
5. KD – KOMORY DENITRYFIKACJI
5. KN – KOMORY DENITRYFIKACJI
10. KTSO – KOMORY TLENOWEJ STABILIZACJI OSADU
11. BT – BUDYNEK TECHNOLOGICZNY (ZAGĘSZCZANIE, ODWADNIANIE, DMUCHAWY)
6. OWT – OSADNIKI WTORNE
12. PSO – POMIĘSZCZENIE SKŁADOWE OSADÓW
9. ZOS – ZBIORNIKI OSADÓW
8. POS – POMPOWNIA OSADÓW
3. ZRET – ZBIORNIK RETENCYJNY
13. DEO – ZESPÓŁ DEZODORYZACJI POWIETRZA
- SP – ISTN. STUDZIENKA PRZELEWU BURZ.
- KR – KOMORA ROZDZIAŁU ŚCIEKÓW NA OWT
- SZ – STUDZIENKA ZBIORCZA OSADÓW Z OWT

- PROJEKTOWANE DROGI I PLACE
- OBIEKTY PROJEKTOWANE
- OBIEKTY MODERNIZOWANE
- PROJ. PRZEWODY ŚCIEKOWE
- PROJ. PRZEWODY OSADOWE
- PROJ. PRZEWODY SPR. POWIETRZA
- PROJ. PRZEWODY POWIETRZA DO DEZODORYZACJI
- PROJ. LINIE KABLOWE
- PROJ. LATARNIE
- LATARNIE DO LIKWIDACJI
- ISTN. OGRÓDZENIE – STREFA OCHRONY SANITARNEJ

PROEKO BIURO PROJEKTOWO-BADAWCZE W BIAŁYMSTOKU			
Tytuł rys.:	PLAN ZAGOSPODAROWANIA TERENU	Skala:	1:500
Objekt:	oczyszczalnia w Stroniu Śląskim	Data:	2007.10.10
Stadium:	PROJEKT BUDOWLANY WYKONAWCZY branża: technologiczna	Nr rys.:	1
Autorzy /Projekt/	dr inż. Dariusz Andrako – współpraca		
	dr inż. arch. Tomasz Włarzewicz upr. bud. Nr B/ 31/96		
Sprawił:	dr inż. Lech Dzienia upr. bud. Nr B/ 171/96		

13.12.2006
135.12-014/2006
13.12.2006

Schemat technologiczny OŚ w Stroniu Śląskim

PROEKO BIURO PROJEKTOWO-BADAWCZE W BIALYMSTOKU	
Tytuł rys.: SCHEMAT TECHNOLOGICZNY	Skala:
Obiekt: Oczyszczalnia w Stroniu Śląskim	Data: 2007.10.10
Stadium: Projekt budowlany wykonawczy	Autorzy: dr inż. Dariusz Andriak
	– współpraca
	Nr rys.: 2
Sprawdzał: dr inż. Lech Działis	
Popisał: upr.bud. Nr. BL 171/86	

Pompownia PS – rzut

Pompownia PS – przekrój

PROEKO		BIURO PROJEKTOWO-BADAWCZE S.C. u. Upalna 2/2; 15-668 Białystok	
Tytuł rys.: POMPOWNIĄ WSTĘPNA			
Objekt:		Oczyszczalni ścieków w Stroniu Śl.	Skala: 1:50
Stadium:		PROJEKT BUDOWLANY WYKONAWCZY branża technologiczna	Data: 10.10.2007
Autorzy: /Podpis/		dr inż. Dariusz Andraza -współpraca dr inż. Dariusz Wawrentowicz upr.bud. Nr BŁ 31/96 w spec. Instalacje sanitarne	Nr rys.: 3
Sprawdził: /Podpis/		dr inż. Lech Dziennis upr.bud. Nr BŁ 171/86 w spec. Inżynieria sanitarna	

KOMORY OCZYSZCZANIA BIOLOGICZNEGO RZUT

PROEKO BIURO PROJEKTOWO-BADAWCZE S.C. ul. Upoima 2/2, 15-668 Białystok	
Tytuł rys.: KOMORY OCZYSZCZANIA BIOLOGICZNEGO – RZUT	
Obiekt: Oczyszczalnia ścieków w Stroniu Śl.	Skala: 1:50
Stadium: PROJEKT BUDOWLANY WYKONAWCZY branża technologiczna	Data: 2007.10.10
Autorzy /Podpis/: dr inż. Dariusz Andraka – ekspozycja dr inż. Dariusz Wawrentowicz upr.bud. Nr Bz. 31/96 w spec. Instalacje sanitarno-techniczne	Nr rys.: 4
Sprawdził /Podpis/: dr inż. Lech Dziemiński upr.bud. Nr Bz. 171/96 w spec. Instalacje sanitarno-techniczne	

REAKTOR BIOLOGICZNE – PRZEKROJE

B--B

PROEKO		BUDOWA PRACOWNI - BUDOWA S.C.	
ul. Ursynów 5/25, 15-668 Białystok			
Tytuł rys.: KONSTRUKCJA BUDOWY PRACOWNI - PRZEKROJE			
Opis: Oczyszczalnia ścieków w Stroni 51 - PRZEKROJE			
System: PROJEKT BUDOWY WYKONANIE		Skala: 1:50	
Projekt: Biuro Inżynierskie		Data: 2007.10.10	
Autor: Dariusz Andrzej			
Sprawdził: Dariusz Andrzej			
Wzrost: 2007.10.10			
Strona: 5			

BUDYNEK MECHANICZNEGO OCZYSZCZANIA ŚCIEKÓW (ZMOS)

KOMORY STABILIZACJI TLENOWEJ OSADÓW

PRZEKROJE

B---B

C---C

D---D

PROEKO		BIURO PROJEKTOWO-BADAWCZE S.C.	
Tytuł rys.: KTSO, BUDYNEK ZMOS – PRZEKROJE		ul. Upłorna 2/Z. 15-668 Białystok	
Obiekt:	Oczyszczalnia ścieków w Stroniu Śląskim	Skala:	1:50
Stadium:	PROJEKT BUDOWLANY WYKONAWCZY branża technologiczna	Data:	10.10.2007
Autorzy /Projekt/	dr inż. Dariusz Andrako – współpracownik	Nr rys.:	
	dr inż. Dariusz Wawrentowicz – współpracownik		
	dr inż. Lech Dziemiński – współpracownik		
Sprawdził /Podpis/	dr inż. Lech Dziemiński w spec. inżynieria sanitarna		7

OSADNIK WTORNY – RZUT

Tytuł rys.: OSADNIK WTORNY RADIALNY D= 14 M		Skala: 1:100	
PROEKO		BIURO PROJEKTOWO-BADAWCZE S.C.	
u. Upalna 2/2; 15-668 Białystok			
Opis: Oczyszczalnia ścieków w Stroniu Śląskim			
Stadium: PROJEKT BUDOWLANY WYKONAWCZY		Data: 2007.10.10	
Autorzy: /Podpis/ dr inż. Dariusz Andraka		Nr rys.: 8	
/Podpis/ dr inż. Dariusz Wawrentowicz			
dr inż. Lech Dziennis			
Sprawdził: upr.bud. Nr Bl. 171/86			
w spec. inżynieria sanitarna			

OSADNIK WTORNY – PRZEKROJE

A--A

B--B

PROEKO		BUREAU PROJEKTOWO-BADAWCZE S.C. u. Upolna 2/2, 15-688 Bielszów	
Typul rys.: OSADNIK WTORNY RADIALNY D = 14 M			
Opiekt: Oczyszczalnia ścieków w Stroniu Śląskim		Skala: 1:50	
PROJEKT BUDOWLANY WYKONAWCZY			
Stadum: PROJEKT BUDOWLANY WYKONAWCZY		Data: 2007.10.10	
Autorzy: dr inż. Dariusz Andrzejko		Nr rys.: 1-50	
/Peopie/: dr inż. Dariusz Wawerłowicz			
w upr. bud. Nr BE 31/96			
w spec. Instytut Sanitarno			
/Peopie/: dr inż. Lech Dziewis			
w spec. Instytut Sanitarno			
/Peopie/: dr inż. Lech Dziewis			
w spec. Instytut Sanitarno			
		9	

PLAC SKŁADOWY OSADÓW – RZUT

PLAC SKŁADOWY OSADÓW – PRZEKRÓJ B-B

PLAC SKŁADOWY OSADÓW – PRZEKRÓJ A-A

PROEKO

BIURO PROJEKTOWO-BADAWCZE S.C.
u. Upalna 2/2. 15-668 Białystok

Tytuł rys.: PLAC SKŁADOWY OSADÓW

Obiekt: Oczyszczalnia ścieków w Stroniu Śląskim

Stadium: PROJEKT BUDOWLANY WYKONAWCZY
brzoza technologiczna

Skala: 1:100

Autorzy:
/Podpis/
dr inż. Dariusz Andraka
- współpraca

Data: 2007.10.10
Nr rys.:

dr inż. Dariusz Wawrentowicz
upr.bud. Nr Bł. 31/96
w spec. Instalacje sanitarne

Sprawdził:
/Podpis/
dr inż. Lech Dzieńcis
upr.bud. Nr Bł. 171/86
w spec. Inżynieria sanitarna

1
1

PRZEKRÓJ B--B

PRZEKRÓJ C--C

PROEKO		BIURO PROJEKTOWO-BADAWCZE S.C. u. Upalna 2/2; 15-668 Białystok	
Tytuł rys.: ZBIORNIK OSADÓW – przekroje			
Obiekt: Oczyszczalnia ścieków w Stroniu Śląskim			Skala: 1:50
Stadium: PROJEKT BUDOWLANY WYKONAWCZY branża technologiczna			Data: 2007.10.10
Autorzy: /Podpis/		dr inż. Dariusz Andranka – współpraca	Nr rys.:
Sprawdził: /Podpis/		dr inż. Lech Dzienis upr.bud. Nr Bz 171/96 w spec. Instalacje sanitarne	13

rura PCV DN 160 do istniejącego zbiornika lub kolektora ze sposobem prowadzonym w projekcie (1:50)

ADAPTACJA:

Rura spłucz 250mm ze złączem typu strażackiego DN 100

Zalecane słabienia na poprzeczny

PROEKO BIURO PROJEKTOWO-BADAWCZE S.C. u. Upalna 2/2; 15-668 Białystok		Skala:	
Tytuł rys.: PUNKT ZLEWNY ŚCIEKÓW		Data: 2007.10.10	
Objekt: Oczyszczalnia ścieków w Stroniu Śląskim		Nr rys.: 15	
Stadium: PROJEKT BUDOWLANY WYKONAWCZY branża technologiczna			
Autoryzacja: /Podpis/ dr inż. Dariusz Andraka - współpraca dr inż. Dariusz Wawrentowicz upr.bud. Nr BL 31/96 w spec. instalacje sanitarne			
Sprawdził: /Podpis/ dr inż. Lech Dziennis upr.bud. Nr BL 171/86 w spec. inżynieria sanitarna			
11	Wentylator wyciągowy	1	PCV
10	Rytm	1	PCV
9	Krenk do popłukania	1	PCV
8	Otoczenie składowe	1	IHMST
7	Włókno szklane	1	IHMST
6	Włókno szklane	1	IHMST
5	Cyzyk + drukarka	1	IHMST
4	Becha dętki 18	nb	IHMST
3	Drewno kontenera	1	IHMST
2	Rytm	1	IHMST
1	Mocowanie wybiegnięcia ścian	1	IHMST
Poz. Nazwa elementu		Lel. Materiał	
Numer normy lub rysunku		Masa	
Symbol wyrob. ENKO		Uwagi	
Konstruował	DATA	Materiał	
Rysował	DATA	Masa (kg)	
Sprawdził	DATA	Wezrost do:	
Zatwierdził	DATA	Nr rysunku	
Podpis	Nazwa przedmiotu	Stacja zlewca STZ-201	
		15	

Rysunek ten jest rysunkiem przykładowym i zostanie dostosowany do indywidualnych potrzeb klienta

PROFIL PODŁUŻNY PO DRODZE ŚCIEKÓW

PROEKO		BIO-REMEDIACJA-MANAGEMENT S.C.	
ul. Włocławska 10, 01-651 Warszawa		ul. Włocławska 10, 01-651 Warszawa	
Tytuł: Projekt inżynierski		Tytuł: Projekt inżynierski	
Data: 2024-05-20		Data: 2024-05-20	
Projektant: mgr inż. Szymon Krawiec		Projektant: mgr inż. Szymon Krawiec	
Sprawdził: mgr inż. Szymon Krawiec		Sprawdził: mgr inż. Szymon Krawiec	
Data: 2024-05-20		Data: 2024-05-20	
Lp. kres. / kres. / kres. / kres.		Lp. kres. / kres. / kres. / kres.	
16		16	

PROFIL PODŁUŻNY PO DRODZE OSADÓW

OSADY RECYKULOWANE

OSADY NADMIERNE

OSADY USTABILIZOWANE

PROEKO		BIO-REMEDIACJA-MANAGEMENT S.C.	
ul. Włocławska 10, 01-651 Warszawa		ul. Włocławska 10, 01-651 Warszawa	
Tytuł: Projekt inżynierski		Tytuł: Projekt inżynierski	
Data: 2024-05-20		Data: 2024-05-20	
Projektant: mgr inż. Szymon Krawiec		Projektant: mgr inż. Szymon Krawiec	
Sprawdził: mgr inż. Szymon Krawiec		Sprawdził: mgr inż. Szymon Krawiec	
Data: 2024-05-20		Data: 2024-05-20	
Lp. kres. / kres. / kres. / kres.		Lp. kres. / kres. / kres. / kres.	
17		17	

Studzienka S1

Studzienka S2

UWAGA:
 * jako dno kinety wykorzystać kolano ø600 PP ze ściętym kielichem i stropem w 3/4 wysokości
 ** rzędne dostosować do wartości rzeczywistych

PROEKO		BIURO PROJEKTOWO-RADNICTWA S.C. ul. Upelna 2/2, 15-668 Białystok	
Typul rys.: PROFIL PODLUZNY PO DRODZE SIEKOW			
Obiekt:	Oczyszczalnia ścieków w Stroniu Śląskim	Skala:	1:100/500
Stadium:	PROJEKT BUDOWANY WYKONAWCZY Branża technologiczna	Data:	10.10.2007
Autorzy / Projekt /	dr inż. Doruż Andrzej — współautor dr inż. Doruż Wawentowicz upr.bud. Nr DL 51/96 dr inż. Lech Dzienis upr.bud. Nr BK 171/86 w spec. inżyniera sanitarna	Nr rys.:	18
Stronach /	Projekt /		

INSTALACJA DEZODORYZACJI

PROEKO BIURO PROJEKTOWO-BADAWCZE S.C. ul. Upolna 2/2; 15-668 Białystok		Tytuł rys.: INSTALACJA DEZODORYZACJI	Skala: 1:100, 1:50
Obiekt: Oczyszczalnia ścieków w Stroniu Śl.		Stadium: PROJEKT BUDOWLANY WYKONAWCZY – branża technologiczna	
Autorzy: /Podpis/ dr inż. Dariusz Andraka – współpraca dr inż. Dariusz Wawrentowicz upr.bud. Nr Bk 31/96 w spec. Instalacje sanitarne dr inż. Lech Dzienis upr.bud. Nr Bk 171/86 w spec. Inżynieria sanitarna		Data: 10.10.2007	Nr rys.: 21
Sprawdzt: /Podpis/			