

OPIS TECHNICZNY DO PROJEKTU BUDOWLANEGO BUDOWY SIECI KANALIZACJI DESZCZOWEJ NA TERENIE OBJĘTYM PRZEBUDOWĄ DRÓG KWARTAŁU ULIC : NIEPODLEGŁOŚCI ,FABRYCZNA , JAGIELLOŃSKA ORŁA BIAŁEGO, JANA PAWŁA II W KOSTRZYNI NAD ODRĄ

1. Projekt zagospodarowania terenu

1.1.Przedmiot i zakres inwestycji

Przedmiotem opracowania jest projekt budowlano wykonawczy sieci kanalizacji deszczowej przewidzianej do wykonania w związku z projektowaną przebudową dróg na terenie w/w kwartału ulic na terenie miasta Kostrzyn.

Zakres rzeczowy sieci kanalizacji deszczowej

Łączna długość sieci kanalizacji deszczowej m.

W tym	PPE Ø 160 mm	60 m
	PPE Ø 200 mm	30 m
	PPE Ø 250 mm	70 m
	PPE Ø 315 mm	120 m
	PPE Ø 400 mm	150 m

Wpusty deszczowe nowoprojektowane –30szt

Wpusty deszczowe przebudowywane-15 szt

Na dwóch zasadniczych ciągach kanalizacji deszczowej przed odpływem i włączeniem do odbiornika- miejskiej kanalizacji ogólnospławnej w mieście należy wybudować osadnik z separatorem .

1.2.Materiały wyjściowe

- Decyzja o lokalizacji inwestycji celu publicznego nr wydana przez Urząd Miasta Kostrzyn nad Odrą
- Warunki techniczne odprowadzania ścieków deszczowych z terenu dróg w kwartale ulic: Niepodległości , Jagiellońska, Orła białego, Jana Pawła II w Kostrzynie nad Odrą nr: PW/6179/06 wydane przez MZK Kostrzyn
- Mapy ewidencyjne terenu
- Mapy sytuacyjne terenu w skali 1:500
- Wizja terenowa

1.3 Oznaczenie terenu i jego granic

a) położenie działek pod przewidziane przedsięwzięcie

Przedsięwzięcie położone jest na działkach wydzielonych w Kostrzynie nad Odrą.

Oznaczenie geodezyjne działek związanych z planowanym przedsięwzięciem :

nr ewid.: 321/79, 397/19, 321/77, 321/42, 321/15, 321/32, 321/9, 321/7, 321/90, 321/91, 210, 316, 321/4, 321/22, 397/32, 381/16, 381/32, 381/42, 321/88, 321/5, 404/11, 404/3, 404/2, 247, 102, 397/45 obręb 4 w Kostrzynie nad Odrą .

1.4.1. Inwestor: Urząd Miasta Kostrzyn nad Odrą

1.5 Istniejący stan zagospodarowania terenu inwestycji

Zasadniczą część obszaru stanowi teren zamknięty kwartałem ulic Jana Pawła II (od strony SE), Orła Białego (od strony NNE), Jagiellońskiej (od strony W) i Niepodległości (od strony SW) oraz środkowy odcinek ul. Niepodległości, od jej skrzyżowania z ul. Fabryczną i Jagiellońską, gdzie projektuje się budowę ronda, i dalej w kierunku SE do przejazdu kolejowego na wysokości MOSiR-u, gdzie przewiduje się budowę dodatkowego pasa jezdni ze skrzyżowaniem w prawo. Jest to teren pozostający w bezpośrednim sąsiedztwie dwupoziomowego (co jest ewenementem) dworca kolejowego oraz znajdującego się przy nim dworca PKS. Omawiany teren znajduje się po zachodniej, a częściowo południowo-zachodniej stronie w/w dworców.

Jest to obręb tzw. „nowej części m. Kostrzyn n/Odrą”, leżącej po północnej stronie rz. Warty, w przeciwieństwie do „starego m. Kostrzyn n/Odrą”, położonego pomiędzy rz. Odrą (przepływającą od południa) i Wartą.

Omawiany teren leży w odległości od niespełna 500 do 750 m od koryta rz. Warty, przy czym podkreślić należy, że obecne koryto tej rzeki zostało ukształtowane sztucznie, gdzieś na przełomie XIX i XX wieku w trakcie prac regulacyjnych.

Sam kwartał ulic znajduje się już w obrębie terasu nadzalewowego rz. Warty, ale część ul. Niepodległości, w tym rejon projektowanego ronda, przy skrzyżowaniu z ul. Fabryczną pozostaje w strefie przejściowej pomiędzy terasem zalewowym, a nadzalewowym. Generalnie w tym rejonie Kostrzyna tereny o rzędnych wysokościowych poniżej 15,00 m npm zaliczać należy do terasu zalewowego.

Rzędne wysokościowe badanego terenu zawierają się w przedziale od 14,60 m npm (w części S W - gdzie projektuje się rondo) do ok. 18,90 m npm (w części NE - przy skrzyżowaniu ulic J. Pawła II i Orła Białego).

Istniejąca infrastruktura stanowią:

- Linie energetyczne podziemne,
- Linie kablowe podziemne,
- Linie telekomunikacyjne podziemne,
- Sieć gazowa,
- Sieć wodociągowa,
- Sieć kanalizacji deszczowej i sanitarnej
- Sieć ciepła

1.6. Projektowane zagospodarowanie terenu

1.6.1. Zewnętrzne sieci kanalizacji deszczowej

Budowa sieci kanalizacji deszczowej odwadniającej drogi, place i nowy ciąg pieszo-jezdny na terenie kwartału nie spowoduje zasadniczych zmian w dotychczasowym sposobie zagospodarowania i użytkowania terenu. Znacznej poprawie ulegną warunki sanitarne i ochrony środowiska.

1.6.2. Separator dla wód deszczowych

Na wydzielonych dwóch ciągach projektowanej kanalizacji deszczowej zlokalizowano separatory z osadnikiem, automatycznym zamknięciem i przelewem burzowym typu by-pas typ TECHNEAU. Separator w formie zbiornika prostokątnego stanowi obiekt podziemny w konstrukcji stalowej posadowiony na żelbetowej płycie.

1.7. Dane dotyczące terenów i obiektów chronionych

Prowadzone roboty wymagają pojedynczej wycinki drzew. Prowadzenie robót w pasach istniejących dróg nie powoduje zagrożenia dla zieleni i obszarów Natura 2000 oraz stanowisk archeologicznych i zabytków.

Na podstawie uzyskanych informacji należy zachować następujące warunki prowadzenia robót w zakresie:

- a) ochrony środowiska (zieleni)
 - (Ustawa z 31.01.1980 r. o ochronie i kształtowaniu środowiska – tekst jednolity Dz. U. z 1994 r. nr 49 poz. 196 z późniejszymi zmianami)
 - roboty ziemne prowadzić minimum 2,0 m od pni drzew, w razie uszkodzenia korzeni, ranę wyrównać i zabezpieczyć odpowiednim środkiem
 - nie usypywać ziemi na pniach drzew i na krzewach
- b) ochrony archeologicznej i zabytków

W przypadku natrafienia robót ziemnych na przedmioty o charakterze zabytkowym, znalezisko zabezpieczyć, przerwać pracę i powiadomić Inwestora i Wojewódzki Urząd Ochrony Zabytków w Zielonej Górze
- c) ochrony próchnicznej warstwy gleby

(Ustawa o ochronie gruntów rolnych i leśnych z dnia 03.02.1995 r.- dziennik Ustaw nr 16 z 22.02.1995 r.)

Powierzchnia ziemi podlega ochronie, a zwłaszcza próchnicza warstwa gleby dlatego też, przy wykonywaniu robót ziemnych w istniejących pasach terenów zielonych, miejskich, należy zdjąć warstwę ziemi urodzajnej przemieszczając ją poza miejsce robót.

Po zasypaniu wykopów, należy wcześniej zdjętą ziemią urodzajną rozplantować w taki sposób, aby przywrócić im pierwotną wartość użytkową.

2. Projekt budowlany

2.1. Przeznaczenie i program użytkowy inwestycji

Sieć kanalizacji deszczowej służyć będzie do zorganizowanego odwadniania terenów utwardzonych pasów drogowych na terenie kwartału ulic.

Ilość wód deszczowych

Ilość wód deszczowych ustalono z powierzchni zlewni zredukowanej terenów utwardzonych /drogi i chodnikil oraz dla częstotliwości występowania opadu $c=2$ lata.

Powierzchnia zlewni kolektora S1 – 2D-0,25ha

Powierzchnia zlewni kolektora S02 – D7-0,48 ha

Powierzchnia zlewni przebudowywanych ulic - 2,16 ha

Ilość wód opadowych wg przeliczenia sieci metodą granicznych natężeń wynosi:

Kolektor S1 – 2D -34 l/s

Kolektor S02 – D7-65 l/s

Powierzchnia zlewni przebudowywanych ulic - 268 l/s

2.2. Schemat układu sieci kanalizacji deszczowej

Kanały deszczowe w formie dwóch ciągów: **Kolektor S1 – 2D** ,**Kolektor S02 – D7** odprowadzają ścieki deszczowe do istniejącej sieci kanalizacji ogólnospławnej miejskiej

Powierzchnia zlewni przebudowywanych poprzez wpusty deszczowe jest odwadniana również do przebiegających obok kolektorów kanalizacji ogólnospławnej.

2.3 Warunki hydrogeologiczne terenu lokalizacji inwestycji

Szczegółowe warunki określa dokumentacja geotechniczna. W niniejszym punkcie przytacza się podstawowe dane informacyjne.

Na prawie całym obszarze miasta trzeciorzęd budują neogeńskie piaski, mułki, ropy i węgle brunatne. Tylko w północno-zachodniej części występują paleogeńskie ropy, mułowce i piaski z glaukonitem. Utwory czwartorzędowe leżące na trzeciorzędzie mają cokolwiek zbudowany z glin morenowych, a na powierzchni znajdują się piaski sandrowe. Dużą część wysoczyzny zajmują piaski wydymowe.

Prawie całe miasto położone jest na terasach rzecznych zbudowanych z przesortowanych piasków rzecznych o różnej granulacji, pod którymi znajdują się lokalnie żwir i kamienie. Obszary te mają bardzo jednorodny charakter budowy geologicznej. Zwierciadła wody gruntowych kształtuje się na rzędnej 11,80m.n.p.m. Wody gruntowe z podłoża przedmiotowego terenu pozostają w więzi hydraulicznej z wodami rzeki Warty. W okresach wezbrań zwierciadło wody gruntowych może podlegać wzniosowi o 2.0 m w stosunku do stanu udokumentowanego.

3. Rozwiązania techniczne

3.1. Roboty ziemne

Przed przystąpieniem do wykonywania robót ziemnych wytyczyć osie trasy sieci kanalizacyjnej mając na uwadze nadziemne i podziemne uzbrojenie. Teren objęty bezpośrednio robotami ogrodzić i oznakować, a w porze nocnej oświetlić. Wykopy prowadzić w miarę możliwości od najniższych punktów sieci, wykonując ją odcinkami o zadanej długości do 50 m, mając na uwadze zachowanie na zabudowanych strefach ciągłości ruchu pojazdów i dojazdów do nieruchomości.

Na ciągach pieszych wykonać kładki o szerokości 0,7m.

Sposób wykonywania wykopów mechaniczny i ręcznie na odcinkach po 1,5 m przy skrzyżowaniu z kablami telefonicznymi i energetycznymi, siecią wodociagową, sąsiedztwie słupów. Na odcinkach, gdzie zbliżenia trasy kolektora są mniejsze niż 1,25m wykopy należy wykonywać ręcznie lub lekkim sprzętem typu minikoparki. Na odcinkach o małych zbliżeniach w stosunku do istniejącego uzbrojenia przed przystąpieniem do robót należy wykonać wykopy penetracyjne celem potwierdzenia lokalizacji istniejącego uzbrojenia.

Roboty w zakresie układania rurociągów poprzedza wykonanie wykopów obiektowych pod studnie rewizyjne. Wykopy wykonać jako wąskoprzestrzenne o ścianach umocnionych. Wykopy obiektowe pod studzienki należy wykonać jako umocnione grodzicami stalowymi. Przy posadowieniu studzienek w warstwie gruntów plastycznych wykonać podsypkę z piasku 20 cm, natomiast w nasypach należy wymienić 20cm podłoże i ułożyć geokratę a następnie podsypkę z piasku.

3.2. Układanie rurociągów

Rurociągi układane w ziemi winny mieć podłoże naturalne stanowiące nienaruszony rodzimy grunt sypki, naturalnej wilgotności o wytrzymałości powyżej 0,05 MPa wg PN-86/B-02480 dające się wyprofilować wg kształtu spodu przewodu (w celu zapewnienia jego oparcia na dnie wzdłuż długości na 1/4 obwodu) nie wykazujące zagrożenia korozyjnego.

W przypadku, gdy nie jest spełniony warunek podłoża z naturalnego gruntu sypkiego, należy wykonać podsypkę z piasku gr. 20 cm. W miejscach występowania nasypów wykonać wzmocnienie geokratą z podsypką 20 cm piasku.

3.2.1. Podłoże pod rurociąg

Grunty zwarte (gliny, ropy), luźne plastyczne i nasypowe.

Rzędna dna wykopu wykonać 15 cm niżej projektowanej następnie wykonać podsypkę z piasku zagęszczonego grubości 15 cm a następnie obsypkę z piasku z zagęszczeniem do minimum 85% zmodyfikowanej próby Proctora, sposobem ręcznym lub lekkim sprzętem.

Zасыpkę nad rurą- prowadzić dowożonym gruntem piaszczystym, żwirem lub pospółką do wysokości minimum 20cm nad wierzch rury. Dalszą zasypkę prowadzić warstwami z zagęszczeniem stosując również grunt piaszczysty rodzimy.

Grubości warstwy zabezpieczającej naturalne podłoże przed naruszeniem struktury gruntu powinna wynosić 0,2 m. Odchylenia grubości warstwy nie może przekraczać +/-3 cm. Zdjęcie tej warstwy powinny być wykonane bezpośrednio przed ułożeniem przewodu.

Rurociągi powinny być układane zgodnie z wymogami producentów.

Przed zasypaniem przewodów, po ich zmontowaniu, należy dokonać pomiaru geodezyjnego.

3.2.2. Podsypka, obsypka i zagęszczenie

Przed zasypaniem wykopu jego dno należy osuszyć i oczyścić z zanieczyszczeń pozostałych po montażu przewodu. Użyty materiał i sposób zasypania przewodu nie może spowodować uszkodzenia ułożonego przewodu i obiektów na przewodzie oraz izolacji wodoszczelnej. Grubość warstwy ochronnej zasypu strefy niebezpiecznej ponad wierzch przewodu powinna wynosić co najmniej 0,3 m. Materiałem zasypu w obrębie strefy niebezpiecznej powinien być grunt nieskalisty, bez grud i kamieni, mineralny, niespoisty, drobno- lub średnioziarnisty wg PN-86/B-02480. Materiał zasypu powinien być zagęszczony ubijakiem po obu stronach przewodu, ze szczególnym uwzględnieniem wykopu pod złącza.

Najistotniejsze jest zagęszczenie i podbicie gruntu w tzw. pachwinach przewodu. Podbijanie należy wykonać ubijakiem po obu stronach przewodu zgodnie z PN-68/B-06050. Zасыpkę wykopu powyżej warstwy ochronnej dokonuje się piaskiem warstwami co 0,3 m z jednoczesnym zagęszczeniem.

3.2.3. Roboty instalacyjno- montażowe

Technologia układania przewodów powinna zapewnić utrzymanie trasy spadków zgodnie z Dokumentacją Projektową. Dla zapewnienia odpowiedniego ułożenia przewodu zgodnie z projektowaną osią, przez punkty osiowo trwałe oznakowane na ławach celowniczych należy przeciągnąć sznurek lub drut, na którym zawieszony jest ciężarek pionu między dwoma celowniczymi.

Spadek przewodu należy kontrolować za pomocą niwelatora w odniesieniu do reperów stałych znajdujących się poza wykopem oraz reperów pomocniczych, które mogą stanowić np. kołki drewniane wbite w dno wykopu.

Przed opuszczeniem rur do wykopu należy sprawdzić, czy nie mają one widocznych uszkodzeń powstałych w czasie transportu i składowania. Ponadto rury należy starannie oczyścić zwracając szczególną uwagę na kielichy i bosc końce rur. Rury uszkodzone należy usunąć i zmagazynować poza strefą montażową.

Rury opuszczać do wykopu powoli i ostrożnie, mechanicznie za pomocą krążków, wielokrążków lub dźwigów. Niedopuszczalne jest wrzucanie rur do wykopu.

Rury ciężkie, opuszczane mechanicznie, należy umieszczać we właściwym położeniu, gdy są podwieszane i dopiero wówczas zwolnić podwieszenie. Opuszczanie odcinków przewodów do wykopu powinno być prowadzone na przygotowane i wyrównane ze spadkiem podłoże.

Każda rura powinna być ułożona zgodnie z projektowaną osią i spadkiem przewodu oraz ściśle przylegać do podłoża na całej swej długości co najmniej 1/4 obwodu symetrycznie do swej osi.

Dla wykonania złączy przewodów należy wykonać w wykopie odpowiednie gniazda (podkopy). Wymiary gniazd należy dostosować do średnicy i rodzaju złączy. Odchylenie osi ułożonego przewodu od ustalonego kierunku osi przewodu nie może przekraczać +/- 10mm.

Różnice rzędnych ułożonego przewodu od przewidzianych w Dokumentacji Projektowej nie mogą w żadnym punkcie przewodu przekroczyć +/- 3mm i nie mogą powodować na odcinku przewodu przeciwnego spadku ani jego zmniejszenia do zera.

3.2.4. Montaż przewodów PE i PVC

Przewody z rur PPE i PVC montować w temperaturze otoczenia od 0°C do 30°C, jednakże z uwagi na zmniejszoną elastyczność tego materiału w niskich temperaturach, zaleca się wykonywać połączenia w temperaturze nie niższej niż + 5°C. Montaż w umocnionym wykopie, odwodnionym w miejscach występowania wody gruntowej.

Wszystkie połączenia powinny być tak wykonane, aby była zapewniona ich szczelność. Szczegółowe warunki montażu różnych rodzajów złączy z PPE są podane przez producentów tych wyrobów.

Montaż przewodów należy wykonać zgodnie z wytycznymi producenta.

3.2.5. Próba szczelności, oznakowanie

Próba przewodów kanalizacyjnych z PPE

Przewody kanalizacyjne należy poddać badaniom w zakresie szczelności na:

- eksfiltrację – przenikanie wód lub ścieków z przewodu do gruntu.

Próba szczelności na eksfiltrację:

Jako pierwsze nadanie należy wykonać próbę szczelności na eksfiltrację:

- 1) Próbę należy przeprowadzić odcinkami o długości równej odległości między studzienkami rewizyjnymi.
- 2) Cały badany odcinek przewodu powinien być zastabilizowany przez wykonanie osypki, a w miejscach łuków i dłuższych odgałęzień czasowo zabezpieczony przed rozszczelnieniem się złączy podczas wykonywania prób szczelności.
- 3) Producent dopuszcza zakrycie gruntem (obsypką) całych rurociągów przed wykonaniem prób szczelności w przypadku zamontowania rur z uszczelką Sewer-Lock.
- 4) Wszystkie otwory badanego odcinka powinny być dokładnie zaślepione za pomocą balonu gumowego, korka lub tarczy odpowiednio uszczelnionych oraz umocowanych w sposób zabezpieczający złącza przed rozluźnieniem podczas próby.
- 5) Podczas próby poziom zwierciadła wody gruntowej należy obniżyć co najmniej 0,5 m poniżej dna wykopu.
- 6) Poziom zwierciadła wody w studziencie wyżej położonej, powinien mieć rzędną niższą o co najmniej 0,5 m w stosunku do rzędnej terenu przy dolnej studziencie.
- 7) Po napełnieniu przewodu wodą i osiągnięciu w studziencie górnej poziomu zwierciadła wody na wysokości 0,5 m ponad górną krawędzią otworu wylotowego, należy

przerwać dopływ wody i tak całkowicie napełniony odcinek przewodu pozostawić przez 1 godzinę w celu należytego odpowietrzenia i ustabilizowania się poziomu wody w studzienkach.

8) Po tym czasie, podczas trwania próby szczelności, nie powinno być ubytku wody w studzience górnej. Czas próby wynosi:

- 30 min – dla odcinka przewodu do 50 m,
- 60 min – dla odcinka przewodu powyżej 50 m.

Pozytywna próba szczelności na eksfiltrację wskazuje również, że przewód o uszczelnieniu Sewer-Lock zachowuje szczelność na infiltrację, wobec czego wykonanie jej może być zaniechane.

Próby szczelności rurociągów technologicznych należy wykonać i odebrać zgodnie z normą PN-B-10725; 1997.

3.2.6. Roboty odwodnieniowe

Ze względu na występowanie wody gruntowej na głębokości poniżej poziomu posadowienia kanałów roboty te nie występują.

4. Sieć kanalizacyjna

Sieć stanowi:

- Kolektory deszczowe
- Przykanaliki i wpusty deszczowe

4.1 Rozwiązania i materiały

Kolektory deszczowe

Rury strukturalne dwuścienne z wewnętrzną ścianką gładką i zewnętrzną profilowaną kielichową polipropylen kopolimer blokowy klasy PIPE -LIFE z uszczelką, o sztywności obwodowej SN 8 kN/m², średnicy 160,250 , 315 400 mm. Sieć układać ze spadkami wg profilu.

Przykanaliki

Rury strukturalne dwuścienne z PP-b o ściankach wewnętrznych gładkich z uszczelką wargową średnicy 160 mm i spadkiem minimalnym 1,0%, stanowią podłączenia odpływów od wpustów deszczowych do kolektora.

4.2. Obiekty na sieci

- Studzienki rewizyjne
- Studzienki wpustów deszczowych
- Osadniki z separatorem wód deszczowych klasy firmy Techneau oznaczone jako separatory S-1,S-2, wg zestawienia

4.3. Studzienki rewizyjne

Studnie rewizyjne z kręgów żelbetowych śr 1000 mm z prefabrykowanym elementem dennym z betonu B45 łączonych na uszczelki.

Studnie przelotowe, podłączeniowe i kaskadowe z przykryciem komory roboczej płytą nadstudzienną śr. 1300 mm z otworem śr 625 mm. Zwieńczenie stanowią włazy rewizyjne żeliwne zatrzaskowe z zawiasem i wkładką tłumiącą klasy D400 oraz logo MZK Kostrzyn.

Przejścia przewodów przez ściany w zamontowanych fabrycznie przejściach szczelnych z uszczelkami.

W studzienkach kaskadowych montowane dwa przejścia szczelne do połączenia kaskadowego ze spadkiem w rurze pionowej, umieszczonej na zewnątrz studzienki.

Podłączenia przykanalików od wpustów deszczowych w ścianie bocznej wg kaskady bez dopływu w dnie dla h do 0,9 m nad dnem studni poprzez tuleję przejścia w betonie. Przy większych różnicach wysokości spadu podłączenie kaskadowe z dopływem dolnym za pośrednictwem rury spadowej montowanej na zewnątrz studni.

4.4. Studzienki wpustów ulicznych

Studzienki ściekowe do wpustów ulicznych o średnicy wewnętrznej DN=450 mm z betonu B45 wg normy DIN 4052 i Aprobaty Technicznej Instytutu Badawczego Dróg i Mostów AT/2001-04-1194. Wpusty z osadnikiem głębokości 0,6m. Zwieńczenie stanowi wpust deszczowy żeliwny typ W400 forma wklęsła, 500x400mm z z wkładką amortyzująca i 4 złączami śrubowymi.

4.5. Włączenie wpustów deszczowych w projektowanych ulicach do kolektora kanalizacji ogólnospławnej.

Wpusty w ulicach objętych przebudową, istniejące do wymiany, posiadają włączenie do istniejącej sieci kanalizacji ogólnospławnej. Wymiana obejmuje zatem sam wpust, na nowy, z wykorzystaniem istniejącego odpływu po uprzednim stwierdzeniu jego drożności i stanu technicznego przewodu. Odpływy niedrożne wymagać będą wymiany całego odcinka przewodu. Wpusty deszczowe nowoprojektowane należy podłączyć do istniejącej sieci kanalizacji ogólnospławnej Φ 600mm i 900/1350mm z rur betonowych. Podłączenie wykonać na przyłączy siodłowe z przegubem kulowym Fabekun Φ 600/160 mm i 900/1350 mm Firmy Funke. Otwór na przyłączy wykonać w osi kolektorów lub od góry wg przebiegu rzędnych na profilu i sytuacji terenowej, po wykonaniu odkrycia kolektora, poprzez nawiercenie wiertłem koronowym z wiertarką systemu Funke. Montażu dokonać zgodnie z instrukcją firmy Funke.

5. Separatory wód deszczowych

Dla określonych przepływów maksymalnych i miarodajnych dla dwóch ciągów zasadniczych kanalizacji deszczowej przyjęto podczyszczanie odprowadzanych wód opadowych głównie z zawiesin i ropopochodnych. Substancje ropopochodne, zważywszy na natężenie ruchu wystąpią w małych ilościach. Skuteczne usunięcie zawiesin zapewni również usunięcie pozostałych zanieczyszczeń (ropopochodne, metale ciężkie) Stężenia wskaźników zanieczyszczeń w odpływie do kolektora ogólnospławnego nie będą większe niż:

Zawiesina ogólna 100 mg/dm³
węglowodory ropopochodne 15 mg/dm³

Dla dwóch wydzielonych ciągów kolektorów dobrano separatory firmy Techneau lub równoważnych wg poniższego zestawienia:

Kolektor S1-D1 Separator S2 typ ADHLF Q= 4/34 l/s zbiornik stalowy prostopadłościenny

Kolektor S01-D7 separator S1 typ Q=8/65 l/s | zbiornik stalowy prostopadłościenny

. Separatory stanowią zbiorniki podziemne ze studzienkami rewizyjnymi Separator z osadnikiem, automatycznym zamknięciem i przelewem burzowym typu BY-PASS. Separator ułożyć na żelbetowej płycie dociażającej wykonanej wg rysunku konstrukcyjnego. Kotwienie separatora cylindrycznego do płyty za pomocą stalowych pasów kotwiących szt.3 a pozostałych na kołki Hilti. Nad otworami rewizyjnymi umieścić studnie rewizyjne z kręgów betonowych z betonu B45 \varnothing 1000mm łączonych na uszczelki. Kręgi umieszczone na płytach

betonowych zbrojonych, odciążających wg rys .konstrukcyjnego. Włazy studni rewizyjnych żeliwne klasy D-400 dla separatora 1 i C-250 dla separatora 2.

6. Skrzyżowania z uzbrojeniem podziemnym

Na trasie sieci występują skrzyżowania z siecią wodociagową, gazową , siecią telefoniczną doziemną , siecią kablową energetyczną SN i NN, kanalizacją sanitarną istniejącą oraz odcinkowo siecią ciepłą . Projektowane zagłębienia sieci deszczowej uwzględniają odpowiednie zbliżenia pionowe przy skrzyżowaniach , nie powodujące kolizji.

Skrzyżowania z kablami telefonicznymi i energetycznymi wykonać zachowując odległość pionową minimum 0,3m. Na kablach zamontować osłony rurowe dwudzielne wzdłużne typ PS Arot A110 wystające 1,5m poza obrys rurociągu z każdej strony. Osłon nie montować w przypadku gdy kabel jest już prowadzony w rurach osłonowych. W przypadku zbliżenia do gazociągu na odległość mniejszą niż 0,5 m na tym odcinku należy zamontować rury osłonowe dwudzielne typu Arot na gazociągu.

Uwaga! Roboty w pobliżu czynnej sieci gazociągów należą do szczególnie niebezpiecznych i muszą być wykonywane pod nadzorem przedstawiciela-właściciela sieci gazowej.

7. Miejsce odprowadzania ścieków

Ścieki deszczowe odprowadzane będą do kolektorów kanalizacji ogólnospławnej miejskiej wg wydanych warunków technicznych podłączenia przez MZK Kostrzyn. Wydzielone dwa ciągi kolektorów projektowanych głównie z terenu zabudowy wewnętrznej kwartału ulic , po separatorach odprowadzają ścieki deszczowe do kolektora ogólnospławnego w ulicy Jana Pawła II . Wpusty projektowane w ulicach : Niepodległości , Fabryczna , Orła Białego, Jana Pawła II stanowią częściowo wymianę istniejących a częściowo budowę nowych zgodnie z wymogami ukształtowania niwelety przebudowywanych dróg. Przestrzenne rozmieszczenie wpustów w 4 ulicach determinuje miejsca ich włączenia do przebiegających w sąsiedztwie kolektorów ogólnospławnych i brak uzasadnienia technicznego do łączenia ich w nowe ciągi zbiorcze zakończone separatorami olejów przed włączeniem do kanalizacji ogólnospławnej.

8. Charakterystyka ścieków

Zestawienie ilości odprowadzanych ścieków deszczowych podaje tab. 1

Tab. 1 Zestawienie ilości odprowadzanych ścieków deszczowych

Oznaczenie kanału	Zlewnia F ha	Zlewnia zred. Fzr. ha	Odpływ ścieków			Qroczny m ³ /rok	Qdśr m ³ /d
			qs l/s	Qm l/s	Qśrh m ³ /h		
S1-D1	0,3	0,25	34	4	44	1668	20
SO2-D7	0,48	0,48	65	8	84	2860	34
Odwadniane ulice objęte opracowaniem	2,16	1,97	268	30	345	11740	138

8.1. Stan i skład ścieków odprowadzanych.

Stężenie zanieczyszczeń w ściekach opadowych jest zmienne w czasie. Najwyższy poziom jest w początkowej fazie opadu, później maleje.

Odpływy wód opadowych z terenów miejskich, dróg dla wielu źródeł i miejscowości zostały przebadane a wyniki uśrednione i podawane w wytycznych do projektowania.

Biorąc pod uwagę charakter zlewni w mieście ocenę stanu zanieczyszczenia ścieków surowych można przyjąć wg wyników badań Instytutu Kształtowania Środowiska w Warszawie. Stwierdzono, że większość zanieczyszczeń (polutantów) w ściekach opadowych kumuluje się w zawieszynie, natomiast tylko niewielka ich część jest rozpuszczalna w wodzie. Zawartość zanieczyszczeń (polutantów) ścieków deszczowych zawartych w zawieszynie wynosi 83-92% ChZT, 90-95% BZT₅, 65-80% azot, 82-99% węglowodory, 97-99% ołów.

Z pozostałych polutantów badano inne metale ciężkie oraz WWA, które wykazują podobne własności. Usunięcie zatem zawiesziny w sposób skuteczny na osadnikach i separatorach zapewni również bardzo wysoką redukcję tych zanieczyszczeń w większości do stężeń śladowych a zatem jako normowane wskaźniki zanieczyszczeń charakteryzujące wody opadowe przyjmuje się zawieszinę ogólną i substancje ropopochodne.

W oparciu o wyniki badań wskaźników zanieczyszczeń w wodach i ściekach opadowych dla kanałów ze zlewni zurbanizowanych można przyjąć skład ścieków surowych jako następujący:

CHZT – 161 – 746 – średnio 580 mg/dm³;

zawieszina ogólna – 61 – 794 – średnio – 350mg/dm³;

substancje ropopochodne 1,1 – 3,9 średnio 2,0 mg/dm³;

Ścieki opadowe z odwadnianych dróg nie mają charakteru przemysłowych. Nie zawierają substancji niebezpiecznych i szczególnie szkodliwych dla środowiska wodnego. Podwyższona zawartość substancji ropopochodnych lub innych niebezpiecznych substancji w tych ściekach może być skutkiem jedynie wypadków i katastrof drogowych. Odprowadzanie tego rodzaju ścieków do kanalizacji miejskiej nie wymaga pozwolenia wodno-prawnego.

9. Ogólne warunki odbioru robót

W ramach badań i odbioru należy uwzględnić:

- Wykopy: sprawdzenie zgodności cech mechanicznych gruntu rodzimego z przyjętym w projekcie, na poziomie obsypki rury,
- Podłoże nienośne: wymiana gruntu, zakres wzmocnienia,
- Podsypka (warstwa wyrównawcza): zgodności wymiarów, rodzaj materiału i wskaźnika zagęszczenia,
- Obsypka w strefie rurociągu: zgodność wymiarów rodzaju materiału oraz wskaźnika zagęszczenia,
- Szczelność przewodu: próby szczelności,
- Zасыпка wykopu: materiał, wskaźnik zagęszczenia pod drogami,
- Badania na deformację przekroju poprzecznego rurociągu w przypadku przewodów kanalizacyjnych

Badania dotyczące robót należy przeprowadzać zgodnie z postanowieniami norm. Wskaźniki zagęszczenia gruntu powinny być potwierdzone badaniami laboratoryjnymi, określonymi metodą Proctora.

Zależnie od przyjętej technologii i organizacji robót w procesie realizacji budowy mają miejsce odbiory częściowe i odbiory końcowe.

Odbiory częściowe odnoszą się do poszczególnych etapów robót podlegających zakryciu przed zakończeniem budowy kolejnych odcinków przewodu.

Odbiór końcowy obejmuje odbiór przewodu lub jego odcinka przed przekazaniem go do eksploatacji.

Odbiory, częściowy i końcowy, powinny być dokonywane komisyjnie przy udziale przedstawicieli Nadzoru Inwestorskiego, Wykonawcy i Użytkownika i powinny być potwierdzone odpowiednimi protokołami.

16. Zakres robót montażowych

1. Ułożenie kanału z rur PVC o połączeniach na kielich i uszczelkę na podsypce z piasku 15 cm średnicy :

PPE Ø160 mm- 97 m

PPE Ø250 mm- 176 m

PPE Ø315 mm -138 m

PPEØ500 mm- 444 m

2. Studnie rewizyjne beton B40 z kręgów śr 1000 mm z dnem pełnym łączone na uszczelki z betonową płytą włazową, zwężka redukcyjną włazy rewizyjne żeliwne zatrzaskow zawiasem i wkładką tłumiącą klasy D400.

3. Studzienka wpustu deszczowego Ø 450mm z betonu B40 z dnem osadnikowym i elementem przyłączeniowym śr 160 mm szt. 22

4. Wpust deszczowy żeliwny uliczny (typ ciężki) szt. 17

5. Próba szczelności sieci i studzienek na eksfiltrację w grunt odcinki do 100 m- 11 prób

17. Wykaz norm związanych

PN-88/B 04481	Grunty budowlane. Badania próbek gruntu.
PN-86/B 02480	Grunty budowlane. Określenie, symbole. Podział i opis gruntów.
PN-66/B 06050	Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze.
PN-74/B 02481	Grunty budowlane. Badania laboratoryjne.
PN-81/B 10700/01	Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Instalacje kanalizacyjne.
PN-92/B 01707	Instalacje kanalizacyjne. Wymagania w projektowaniu.
PN-86/B 09700	Tablice orientacyjne do oznaczania przewodów wodociągowych
PN-92/B 10729	Studzienki kanalizacyjne
COBRTI INSTAL	Warunki Techniczne wykonania i odbioru sieci kanalizacyjnych
PN-S-02204	Odwadnianie dróg.

Opracował:

mgr inż. Kazimierz Duciewicz

mgr inż. Anna Duciewicz