

PROJEKT BUDOWLANY

OBIEKT: Remont oczyszczalni ścieków w Kowalach Oleckich

ADRES: Kowale Oleckie, działka o numerze geodezyjnym: 288/3

Obręb Kowale Oleckie

INWESTOR : Gmina Kowale Oleckie

JEDNOSTKA PROJEKTOWA: Przedsiębiorstwo Obsługi Inwestycji
SAN-SYSTEM Karol Brodowski
ul. Składowa 3A/23, 19-400 Olecko

Imię i nazwisko	Specjalność i nr uprawnień	Data	Podpis z pieczęcią
Branża sanitarna Projektant mgr inż. Karol Brodowski	Uprawnienia do projektowania bez ograniczeń w specjal. instal. w zakresie sieci, instalacji i urządzeń cieplnych, wentyl., gazowych, wod-kan Nr ewid. WAM/0076/POOS/04	Luty 2008	
Branża sanitarna Sprawdzający mgr inż. Tomasz Kowalczyk		Luty 2008	
Asystent projektanta inż. Wiesław Klaus		Luty 2008	

Olecko – luty 2008r

1.	Projekt zagospodarowania terenu.	3
1.1.	Przedmiot inwestycji.	3
1.2.	Istniejący stan zagospodarowania terenu.	3
1.3.	Projektowane zagospodarowanie terenu.	4
2.	Opis techniczny projektowanej inwestycji.	4
2.1.	Podstawa opracowania.	4
2.2.	Zakres opracowania.	5
2.3.	Cel opracowania.	5
2.4.	Opis i charakterystyka obiektu	6
2.4.1.	Charakterystyka miejscowości Kowale Oleckie	6
2.4.2.	Bilans ścieków	6
2.4.3.	Wymagany efekt oczyszczania ścieków.	7
2.4.4.	Sposób oczyszczania ścieków.	8
2.5.	Opis urządzeń do oczyszczania ścieków	10
2.5.1.	Pompownia ścieków	10
2.5.2.	Zbiornik reaktora wielofunkcyjnego NEDEKO	11
2.5.2.1.	Piaskownik 2	11
2.5.2.2.	Komora beztlenowa anaerobowa 3	12
2.5.2.3.	Komora niedotleniona 4	13
2.5.2.4.	Komora tlenowa – nityfikacji 5	13
2.5.2.5.	Osadnik końcowy – wtórny 6	14
2.5.2.6.	Zagęszczacz - denitryfikator	15
2.5.2.7.	Komora stabilizacji tlenowej osadu 8	15
2.5.2.8.	Zbiornik wody do płukania 9	16
2.5.2.9.	Filtry kontaktowe 10	17
2.5.2.10.	Dmuchawy 11	20
2.5.2.11.	Stacja dawkowania reagentów 12	20
2.5.2.12.	Stacja odwadniania osadów 13	20
2.5.2.13.	Punkt zlewny ścieków dowożonych 14	21
2.5.2.14.	Zespół prądotwórczy 15	21
2.5.2.15.	Przekrycie reaktora 16	22
3.	Zestawienie materiałów	24

Część graficzna

1. Mapa sytuacyjno wysokościowa , skala 1:500
2. Rzut reaktora biologicznego , skala 1:50
3. Przekrój A-A, skala 1:50

rys. 1
rys 2,
rys 3,

- | | |
|------------------------------------|--------|
| 4. Przekrój B - B, skala 1:25 | rys 4, |
| 5. Przekrój C-C, skala 1:25 | rys 5, |
| 6. Przekrój D-D, skala 1:50 | rys 6, |
| 7. schemat wyposażenia pompowni P1 | rys 7 |

Załączniki formalno-prawne

1. Pozwolenie wodnoprawne na pobór wody i odprowadzanie ścieków oczyszczonych ROŚ.6223Ś-10/02 z dnia 15.10.2002r,
2. Przedmiar robót,
3. Kopie uprawnień projektantów
4. Kopie zaświadczenia przynależności do IZB
5. Oświadczenie projektantów zgodnie z art. 20 ust.4 Prawa Budowlanego

1. Projekt zagospodarowania terenu.

1.1. Przedmiot inwestycji.

a) Charakter inwestycji :

Remont oczyszczalni ścieków w Kowalach Oleckich wraz z pompownią ścieków P1, gmina Kowale Oleckie, Powiat Olecki, obręb Kowale Oleckie działka 288/3, 229/2, 230

b) Inwestor:

Gmina Kowale Oleckie, Urząd Gminy w Kowalach Oleckich,

c) Adres:

19-420 Kowale Oleckie, ul. Kościuszki 44 obręb Kowale Oleckie dz. nr 288/3, 229/2, 230

1.2. Istniejący stan zagospodarowania terenu.

Obszar objęty opracowaniem znajduje się w miejscowości Kowale Oleckie na działce nr 288/3, na której zlokalizowana jest oczyszczalnia ścieków oraz 229/2 – przepompownia P1. Właścicielem działek jest Gmina Kowale Oleckie. Działka zabudowana jest obiektami oczyszczalni.

Oczyszczalnia składa się z następujących obiektów:

- a. Obiekt nr 1 – wielofunkcyjny reaktor biologiczny,
- b. Obiekt nr 2 – punkt zlewny ścieków dowożonych,
- c. Obiekt nr 3 – budynek prasy osadów,
- d. Obiekt nr 4 – budynek zespołu prądotwórczego,

Oczyszczalnia posiada następującą infrastrukturę:

- a. Istniejące przyłącze energetyczne,
- b. Istniejące przyłącze wodociągowe,
- c. Istniejącą drogę dojazdową,
- d. Istniejące ogrodzenie,
- e. Istniejące drogi i place wewnętrzne,
- f. Istniejące sieci wewnątrzobektowe:
 - kanał tłoczny ścieków surowych Ø219,1 x 5 mm stal,
 - rurociąg pulpy piaskowej Ø159 x 5,6 mm stal,
 - rurociąg spustowy osadu ustabilizowanego Ø108 x 5 mm stal,
 - rurociąg ścieków oczyszczonych Ø 225 mm PCV,

1.3. *Projektowane zagospodarowanie terenu.*

Sposób zagospodarowania terenu nie zmienia się. Zakres opracowania obejmuje projekt remontu wyposażenia technologicznego reaktora biologicznego, remontu pokrycia reaktora, usprawnienia wentylacji w budynkach, remont urządzeń do odwadniania osadów i punktu zlewnego ścieków dowożonych. Projektowany remont obejmuje wykonanie robót w istniejących obiektach, nie zmienia się powierzchni zabudowy i kubatury obiektów. Nie projektuje się nowych budowli i budynków. Projektuje się wykonanie dwóch kabli niskiego napięcia stanowiących przyłącze zasilania awaryjnego pompowni P1 i kabel sterowniczy wg oddzielnego opracowania.

2. Opis techniczny projektowanej inwestycji.

2.1. *Podstawa opracowania.*

Podstawę opracowania stanowią:

- Umowa zawarta z Inwestorem;
- Mapa sytuacyjno wysokościowa w skali 1:500;
- Marek Roman "Poradnik wodociągi i kanalizacja" Arkady Warszawa 1991r.;
- Uzgodnienia z właścicielami działek i eksploatatorem sieci;
- Wizja lokalna i pomiary w terenie;
- Normy i przepisy w przedmiotowym zakresie;
- Wymagania techniczne Cobrti Instal; „Warunki techniczne wykonania i odbioru sieci kanalizacyjnej”

- PN-EN 476:2001 Wymagania ogólne dotyczące elementów stosowanych w systemach kanalizacji grawitacyjnej.
- PN-EN 1671:2001 Zewnętrzne systemy kanalizacji ciśnieniowej.
- Normy obliczeniowe dla oczyszczalni ścieków ATVA 131

Podstawę opracowania stanowią:

- Ustawa Prawo budowlane z dnia 7 lipca 1994 (tekst pierwotny: Dz. U. 1994 r. Nr 89 poz. 414, tekst jednolity: Dz. U. 2006 r. Nr 156 poz. 1118)
- Ustawa prawo wodne z dnia 18 lipca 2001 (Dz. U. Nr 239, poz. 2019 z 2005r)
- Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001, (Dz. U. Nr 129, poz. 902 z 2006r)
- Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. 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. Nr 137, poz. 984)..
- Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód, Dz.U. Nr 32, poz. 284.
- Ustawa o odpadach z dnia 27 kwietnia 2001 r. (tekst pierwotny: Dz. U. 2001 r. Nr 62 poz. 628, tekst jednolity: Dz. U. 2007 r. Nr 39 poz. 251)
- Pozwolenie wodno prawne na odprowadzanie ścieków oczyszczonych z oczyszczalni ścieków w Kowalach Oleckich do rowu melioracyjnego dopływu rzeki Jarka, nr ROŚ.6223ś-10/02 z dnia.15.10.2002r.

2.2. Zakres opracowania.

Opracowanie obejmuje projekt remontu oczyszczalni ścieków w Kowalach Oleckich wraz z przepompownią P1.

2.3. Cel opracowania.

Celem opracowania jest polepszenie stanu technicznego oczyszczalni ścieków, co za tym idzie poprawa gospodarki wodno-ściekowej na terenie Gminy Kowale Oleckie. Projektowana oczyszczalnia będzie służyła zminimalizowaniu emisji zanieczyszczeń wprowadzanych ze ściekami oczyszczonymi do wód powierzchniowych, ograniczeniu

emisji nieprzyjemnych zapachów. Inwestycja wpłynie na poprawę stanu środowiska naturalnego oraz polepszy warunki mieszkańców z położonych w pobliżu oczyszczalni budynków.

2.4. Opis i charakterystyka obiektu

2.4.1. Charakterystyka miejscowości Kowale Oleckie

Kowale Oleckie jest to wieś gminna w województwie Warmińsko-Mazurskim, powiecie oleckim, położona przy trasie Olecko – Gołdap. Gmina pełni funkcję administracyjną, usługowo – turystyczną. Przemysł spożywczy reprezentują rzeźnie, masarnie, piekarnie. Liczba mieszkańców korzystających z kanalizacji wynosi ok. 2 300 osób. W Kowalach Oleckich nie planuje się budowy większych zakładów przetwórstwa rolno – spożywczego.

Obecnie do oczyszczalni ścieków podłączone są miejscowości: Kowale Oleckie i Daniele. Planuje się rozbudowę sieci kanalizacji sanitarnej w celu podłączenia miejscowości Stożne i Golubki.

2.4.2. Bilans ścieków

Zgodnie z warunkami wyjściowymi pierwotnego projektu oczyszczalni oczyszczalnia może przyjąć ścieki dopływające z kanalizacji w ilości 350 m³/d.

Miejscowość	Liczba mieszkańców
Kowale Oleckie	2390
Daniele	160
Stożne	220
Golubki	150
Razem	2920
Jednostowe zużycie wody l/d	120
Średniodobowa ilość ścieków m ³ /d	350,4

q_M	$m^3/Mk,d$	0,120
Q_d	m^3/d	350,4
N_h - nierównomierność dopływu	—	2,50
Q_h	m^3/h	36,5
Q_s	l/s	10,1
s_{BZT} - jednostk.ładunek BZT ₅	$g/Mk,d$	60,0
BZT _{5dop}	$mg/l [g/m^3]$	500
$Ł_d$ -BZT ₅	kg/d	175,2
s_{Zog} - jednostk.ładunek Z _{og}	$g/Mk,d$	60,0
Zog _{dop}	$mg/l [g/m^3]$	500
s_N - jednostk.ładunek N og	$g/Mk,d$	12,0
Stężenie Nog	$mgNog/l [g/m^3]$	100
s_P - jednostk.ładunek P og	$g/Mk,d$	1,5
Stężenie Pog	$mgPog/l [g/m^3]$	13
Ładunek BZT ₅	kgO_2/d	175,2
Ładunek zawiesiny og	kg/d	175,2
Ładunek Nog	$kgNog/d$	35,04
Ładunek Pog	$kgPog/d$	4,38

Projektowane ilości ścieków dopływających do oczyszczalni wynoszą:

- średni dobowy dopływ ścieków $Q_{d\ \acute{s}r} = 350\ m^3/d$,
- maksymalny godzinowy dopływ ścieków $Q_{h\ max} = 36,5\ m^3/h$,

2.4.3. Wymagany efekt oczyszczania ścieków.

Odbiornikiem ścieków oczyszczonych jest rów melioracyjny o zmiennym przepływie dopływ rzeki Jarka, która uchodzi do jez. Gołdap. Zgodnie z rozporządzeniem Ministra Środowiska w sprawie warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego z dnia 24 lipca 2006r Dz.U. Nr 137, poz. 400 stężenia zanieczyszczeń w ściekach nie mogą przekroczyć następujących wielkości:

BZT ₅	25 mgO ₂ /l lub 70-90 % redukcji
ChZT	125 mgO ₂ /l lub 75 % redukcji
Zawiesina ogólna	35 mg/l lub 90 % redukcji
Azot ogólny	15 mgN-N/l lub
Fosfor ogólny	2 mgP/l

Zgodnie z ważnym do 31.10.2012r. pozwoleniem wodnoprawnym nr ROŚ.6223ś – 10/02 z dnia 15.10.2002r stężenia zanieczyszczeń w ściekach nie mogą przekroczyć następujących wielkości,

Stan ścieków pH	6,5-9,0
Skład ścieków:	
BZT ₅	15 mgO ₂ /l
Azot ogólny	30 mg N-N/l
Zawiesina ogólna	25 mg/l
Fosfor ogólny	1 mg P/l

Z uwagi na obowiązujące rozporządzenie projektuje się urządzenia zapewniające uzyskanie parametrów wskazanych w załączniku 1 cytowanego rozporządzenia tj.:

BZT ₅	25 mgO ₂ /l lub 70-90 % redukcji
ChZT	125 mgO ₂ /l lub 75 % redukcji
Zawiesina ogólna	35 mg/l lub 90 % redukcji
Azot ogólny	15 mgN-N/l lub
Fosfor ogólny	2 mgP/l

2.4.4. Sposób oczyszczania ścieków.

2.4.4.1. Stan istniejący

Ścieki dopływają grawitacyjnie kanałem Ø 200 mm PVC do przepompowni zlokalizowanej przy drodze dojazdowej do oczyszczalni. Ścieki wpływają do kanału kraty mechanicznej skąd następnie przepływają do przepompowni ze zbiornikiem retencyjno – uśredniającym.

Do przepompowni tej docierają również ścieki z punktu zlewnego ulokowanego na terenie oczyszczalni oraz popłuczyny z prasy osadów i ścieki bytowe wytworzone na oczyszczalni. Mieszanina ścieków dopływających do pompowni transportowana jest rurociągiem tłocznym o średnicy ϕ 110 do oczyszczalni. Na przewodzie tłocznym znajduje się przepływomierz, który zapewnia chwilowy pomiar natężenia przepływu ścieków a także sumuje całkowity przepływ.

Oczyszczalnia została wykonana jako zmodyfikowany bioreaktor wielofunkcyjny z wydzielonymi komorami typu NED-EKO. W bioreaktorze zachodzą następujące procesy biologiczne – chemiczne – mechaniczne:

- defosfatacja biologiczna w wydzielonej komorze defosfatacji, do której trafiają ścieki surowe, wody nadosadowe z komory stabilizacji tlenowej osadu a także osad cyrkulowany poprzez komorę denitryfikacji (intensywne mieszanie),
- usuwanie związków organicznych wraz z nityfikacją w komorze nityfikacji (intensywne napowietrzanie i mieszanie biomasy wraz z wewnętrzną cyrkulacją),

- sedymentacja w pionowym osadniku wtórnym, ścieki sklarowane odprowadzane są do filtra piaskowo-dolomitowego a osad recyrkulowany do komory denitryfikacji lub odprowadzany do komory stabilizacji tlenowej. Do centralnej części osadnika wtórnego doprowadzony jest przewód tłoczny doprowadzający koagulant żelazowy o handlowej nazwie PIX do chemicznego strącania fosforu.

- denitryfikacja w komorze z intensywnym mieszaniem biomasy bez dostępu tlenu,
- filtracja sklarowanych ścieków w filtrze piaskowo-dolomitowym,
- dekantacja ścieków oczyszczonych do odbiornika.

Całość procesu jest sterowana w oparciu o program komputerowy SCADA Telwin, który zapewnia precyzyjną i całodobową obsługę wraz z prowadzeniem rejestrów o przepływach, stężeniu tlenu rozpuszczalnego w komorze nityfikacji a także stanie urządzeń.

W związku z tym, że na oczyszczalni nie wykonano osadnika wstępnego nie powstaje osad wstępny. Osad odprowadzany z oczyszczalni jest w całości stabilizowany tlenowo w wydzielonej komorze stabilizacji. Stabilizacja przebiega bardzo sprawnie i znacznie obniża zawartość substancji organicznych w osadzie. Mieszanina biomasy i pozostałych osadów ulega mineralizacji, co zapewnia bezwonny proces odwadniania, a także uzyskanie bardzo wysokiego stopnia odwodnienia osadu (do 25 % s.m.). Komora stabilizacji spełnia rolę grawitacyjnego zagęszczacza osadu, wówczas przewodem o średnicy ϕ 100 mm z dna komory zostaje usuwany zagęszczony osad. Osad taki jest uwodniony w około 97,5 %. Zagęszczony grawitacyjnie i ustabilizowany osad jest transportowany do dynamicznego zagęszczacza, który jest integralną częścią stacji mechanicznego odwadniania osadu.

Kolejnym etapem obróbki osadu jest statyczne odwadnianie podczas transportu na tkaninie filtracyjnej i mechaniczne odwodnienie w systemie prasy filtracyjnej. W oczyszczalni w Kowalch Oleckich zastosowano prasę produkcji Monobelt typu NP08/CK. Urządzenie to zapewnia bezpieczną i bezobsługową pracę w bardzo higienicznych warunkach. Efektem końcowym odwadniania jest uzyskanie suchego placka osadu o zawartości suchej masy do 25 %. Placek osadowy jest transportowany przenośnikiem ślimakowym typu PS-300 do przyczepy ciągnikowej podczas transportu przenośnikiem. Tak przygotowany osad jest wykorzystywany do rekultywacji gminnego składowiska odpadów komunalnych w Stożnem.

2.4.4.2. Stan projektowany

Projekt nie zakłada zasadniczych zmian w technologii oczyszczania ścieków. Projektuje się likwidację nieskutecznych filtrów dolomitowych oraz pompowni ścieków oczyszczonych. Opis projektowanych zmian zamieszczono w punkcie 2.5.1. i 2.5.2.

2.5. Opis urządzeń do oczyszczania ścieków

2.5.1. Pompownia ścieków

Stan istniejący

Wyposażenie przepompowni stanowią:

- kratka schodkowa o gęstości 3 mm, zabudowana w wiacie,
- żelbetowy zbiornik pompowni o średnicy 3,0 m i pojemności czynnej 12 m³,
- dwie pompy zatapialne MS7, z silnikami 7,5 kW,
- zasilanie z sieci ZE

Stan projektowany

Projektuje się:

- wymianę pomp na NP3102.181.SH/256 4,2kW lub inne równoważne o parametrach: Q = 40 m³/h., wysokość podnoszenia 12 m,
- wymianę armatury tłocznej, zasuw, zaworów zwrotnych. Przewody należy wykonać ze stali kwasoodpornej, zawory z żeliwa sferoidalnego.
- wymianę pomostów roboczych, drabinek zejściowych w wykonaniu ze stali kwasoodpornej,
- wykonanie zasilania rezerwowego, którego źródłem będzie istniejący zespół prądotwórczy umieszczony na oczyszczalni ścieków. W tym celu należy wykonać przewód zasilający od SZR w oczyszczalni do SZR w pompowni P1,
- wykonanie układu sterowania i zasilania pompownią. W tym celu projektuje się wykonanie układu SZR na złączu zasilającym pompownię oraz sterowanie pompownią. Sterowanie kratą schodkową powinno odbywać się w oparciu o hydrostatyczny czujnik poziomy, sterowanie pompami również o czujnik hydrostatyczny. Sterowanie powinno posiadać trzy tryby: ręczny z przełączników na rozdzielni przepompowni, lokalny automatyczny w razie awarii sterownika i automatyczny ze sterownika współpracującego z układem sterowania oczyszczalni. W tym celu przewiduje się zastosowanie sterownika z protokołem MODBUS komunikującego się z komputerem oczyszczalni, ułożenie przewodu sygnalizacyjnego RS485 oraz konwerterów. Do rozruchu i sterowania ilością tłoczonych ścieków należy zastosować falownik. Sterowanie pompami odbywać się

będzie w oparciu o pomiar natężenia przepływu na kolektorze tłoczonym w oczyszczalni oraz czujnik rozdziału faz MCU w osadniku wtórnym. Ilość tłoczonych ścieków będzie zmniejszana jeżeli czujnik MCU wykryje osad w okolicy koryt przelewowych lub zostanie przekroczona wartość przepływu powyżej 40 m³/h.

2.5.2. Zbiornik reaktora wielofunkcyjnego NEDEKO

2.5.2.1. Piaskownik 2

Stan istniejący

Piaskownik wykonany jest jako wydzielona komora reaktora zespolonego o wymiarach 2,80 x 1,70 m i głębokości całkowitej 5,40 m. Dno komory wykonane jest w postaci odwróconego ostrosłupa prostopadłościennego o wymiarach podstawy 2,80 x 1,70 m i dna 0,50 x 0,80 m. Do komory doprowadzone są przewody:

- Ścieków surowych stal 219,1 x 5 mm z przepływomierzem elektromagnetycznym SENCO,
- Osad z komory 7 – denitryfikatora,
- Sprężone powietrze dn 50 stal nierdzewna,
- Przewód do usuwania pulpy piaskowej śr 159 x 5,6 mm stal,

Stan projektowany

Projektuje się wymianę istniejącego przepływomierza na inny elektromagnetyczny. Należy zastosować przepływomierz elektromagnetyczny o zakresie pomiarowym 0-100 m³/h. Przetwornik przepływomierza powinien spełniać następujące kryteria:

Zasilanie	230 VAC
Temperatura otoczenia	-20 do +50°C
Zliczanie objętości	9 cyfr, 3 liczniki dla pomiaru w przód, w tył i różnicy.
Funkcje wyjść OUT1, OUT2	alarm min./max., kierunek przepływu F/R, wyjście impulsowe
Funkcje wejścia PIN	sterowanie procesem dozowania porcji, zdalne kasowanie licznika objętości, sygnalizacja braku medium w instalacji
Wyświetlacz	podświetlany, alfanumeryczny, dwie linie po 16 znaków
Zegar czasu rzeczywistego	zasilanie : akumulator NiCd 2,4 V; 70 mAh

Wejście informacyjny PIN	sygnał dwustanowy 0-24 VDC , min. czas trwania impulsu -100 ms, pobór prądu max.10 mA		
Język komunikacji	polski,		
Obudowa	Materiał obudowy	Waga	Stopień ochrony
naścienna	tworzywo ABS	2 kg	IP 65
Dokładność pomiaru	+- 0,5%		
Temperatura otoczenia	-30 ÷ 60 °C		
Rodzaj wykładziny	Epoxyd E (-20 ÷ 120 °C)		
Elektrody	Stal kwasoodporna,		
Zakresy pomiarowe	0,1 ÷ 10 m/s		
Stopień ochrony	IP 65,		
Rodzaj przyłączy	Kołnierzowe (K) - stal 18G2A		
Długość przewodu	Max. 1000 m		

Czujnik przepływomierza należy zabudować w osłonie z żywic poliestrowych lub estroduronu. Obudowa powinna posiadać otwierane drzwiczki. W celu docieplenia urządzenia przestrzeń szafki po montażu i uruchomieniu przepływomierza należy wypełnić workami ze styropianem.

2.5.2.2. **Komora beztlenowa anaerobowa 3**

Stan istniejący

- pojemność komory $V_B = 96 \text{ m}^3$,
- długość – 4,90 m,
- szerokość – 2,80 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m
- obliczeniowy czas retencji 2 godz,
- stopień recyrkulacji osadu $0,6 Q_{obl}$ wynosi: $V_z - 24 \text{ m}^3/\text{h}$,

Wyposażenie stanowi mieszadło zatapialne firmy Flygt kod 4352 w wersji 424, moc silnika $P= 0.8$ kW, siła 200 N.

Stan projektowany

Projektuje się wymianę istniejącego mieszadła na mieszadło typu SR4620.410. o sile 200 N Projekt zakłada wymianę prowadnicy i linki podtrzymującej. Należy zastosować prowadnice i łańcuchy ze stali kwasoodpornej.

2.5.2.3. Komora niedotleniona 4

Stan istniejący

- pojemność komory $V_{cz} = 160$ m³,
- długość – 8,70 m,
- szerokość – 3,60 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m
- wyposażenie stanowi mieszadło zatapialne firmy Flygt kod 4640.410.083909SF, moc silnika $P= 2,2$ kW, siła 400 N.

Stan projektowany

Projektuje się wymianę istniejącego mieszadła na mieszadło typu SR4640.411.SF o sile 400 N Projekt zakłada wymianę prowadnicy i linki podtrzymującej. Należy zastosować prowadnice i łańcuchy ze stali kwasoodpornej.

2.5.2.4. Komora tlenowa – nitryfikacji 5

Stan istniejący

- pojemność komory $V_{cz} = 440$ m³,
- długość – 17,1 m,
- szerokość – 4,20 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m
- wyposażenie stanowi mieszadło zatapialne pompujące firmy Flygt kod 4352, moc silnika $P= 1,0$ kW,
- ruszt napowietrzający wykonany z przewodów PCV o średnicach 100 mm, wyposażony w 100 szt dyfuzorów membranowych typu SANITARE – Flygt,
- tlenomierz z przetwornikiem i elektrochemiczną sondą,

Stan projektowany

Projektuje się:

- wymianę istniejącego mieszadła na mieszadło SR4630.411.SJ

- wymianę przewodnicy i linki podtrzymującej. Należy zastosować przewodnice i łańcuchy ze stali kwasoodpornej.
- wymianę 100 szt membran elastomerowych EPDM na nowe tego samego typu,
- wymianę tlenomierza na nowy z sondą pomiarową bezelektrolitową w technologii pomiaru LDO,
- montaż czujnika zawartości suchej masy osadu,
- wykonanie oprogramowania w istniejącym systemie dla wykorzystania pomiaru suchej masy osadu. W tym celu należy rozbudować istniejący sterownik ALLAN BRADLEY MIKROLOGIC 1200 o dwie karty analogowe. Konfiguracja programu polegać będzie na dołożeniu możliwości automatycznej kontroli ilości osadu czynnego w komorze napowietrzania w oparciu o pomiar online suchej masy według następującego algorytmu:
 - pomiar osadu powyżej 3,5 kg s.m./m³ spowoduje skrócenie czasu postoju pompy recyrkulacji o 10 – 60 min, wygeneruje na monitor PC alarm o nadmiarze osadu.
 - sterownik poda sygnał do otwarcia zasuw ZE1 i zamknięcia zasuw ZE2. Stan otwarcia zasuw powinien trwać do czasu obniżenia zawartości suchej masy osadu o 0,1 kg s.m./m³.
 - Po obniżeniu zawartości suchej masy powinno nastąpić zamknięcie zasuw ZE1 i otwarcie ZE2.

2.5.2.5. Osadnik końcowy – wtórny 6

Stan istniejący

- długość – 6,60 m,
- szerokość – 6,60 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 4,95 m
- Dno komory wykonane jest w postaci odwróconego ostrosłupa prostopadłościennego o wymiarach podstawy 6,60 x 6,60 m i dna 0,60 x 0,60 m,
- wyposażenie stanowi pompa zatapialna do recyrkulacji firmy Flygt typu DP 53 o kodzie 273, moc silnika P= 0,75 kW, Q= 30 m³/h, wysokość podnoszenia 2 m,
- osadnik wyposażony jest w koryta przelewowe wykonane ze stali nierdzewnej.

Stan projektowany

Projektuje się:

- wymianę istniejącej pompy na pompę typu CP3085.183.MT/634 0,9kW o parametrach Q= 30 m³/h, wysokość podnoszenia 2 m, Projekt zakłada wymianę przewodnicy i łańcucha podtrzymującego. Należy zastosować przewodnice i łańcuchy ze stali kwasoodpornej.

- wykonanie jednego koryta uchylnego do usuwania piany i innych zanieczyszczeń pływających z osadnika. Projektuje się koryto o długości 5, 20 m i szerokości 0.25 m. Koryto należy umocować na ruchomym przegubie rurowym. Odprowadzenie piany i części pływających należy wykonać przewodem giętkim z PCV o średnicy 110 mm. Odprowadzenie zakończyć w komorze nr 9. Przejście przez ścianę wykonać przewodem dn 90 PESDR11. Koryto uchylane będzie za pomocą siłowników pneumatycznych zasilanych ze sprężarki tłokowej lub śrubowej o wydajności min 1l/s i ciśnieniu 6 bar. Należy zastosować dwa siłowniki o średnicy 40 mm i długości czynne tłoka 50 mm. Do zasilania powietrzem siłowników należy zastosować przewody Ø 6 PE. Sterowanie siłownikami powinno odbywać się z centralnego sterownika w oparciu o regulowane nastawy czasowe.
- Wykonanie przewodu odprowadzającego ścieki oczyszczone do odbiornika. W przejściu przez ścianę pomiędzy osadnikiem wtórnym a komorą 9 należy zamontować przewód dn 200 PE SDR11. W komorze 10b przewód połączyć z przewodem 219,1 x 5 odprowadzającym ścieki do odbiornika.

2.5.2.6. Zagęszczacz - denitryfikator

Stan istniejący

- długość – 2,80 m,
- szerokość – 1,70m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m
- wyposażenie stanowi pompa zatapialna do recyrkulacji firmy Flygt typu DP 53 o kodzie 273, moc silnika P= 0,75 kW, Q= 18 m³/h, wysokość podnoszenia 2 m,

Stan projektowany

Projektuje się:

- wymianę istniejącej pompy na pompę typu CP3085.183.MT/634 0,9kW o parametrach Q= 30 m³/h, wysokość podnoszenia 2 m, Projekt zakłada wymianę prowadnicy i łańcucha podtrzymującego. Należy zastosować prowadnice i łańcuchy ze stali kwasoodpornej.

2.5.2.7. Komora stabilizacji tlenowej osadu 8

Stan istniejący

- pojemność komory $V_{oz} = 180 \text{ m}^3$,
- długość – 6,60 m,
- szerokość – 5,50 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m

- wyposażenie stanowi ruszt napowietrzający wykonany z przewodów PCV o średnicach 100 mm, wyposażony w 24 szt dyfuzorów membranowych typu SANITARE – Flygt,

Stan projektowany

Projektuje się:

- wymianę 24 szt membran elastomerowych EPDM na nowe tego samego typu,
- wyposażenie rurociągu cyrkulacji i odprowadzania osadów nadmiernych w zasuwę z napędem elektrycznym. Należy zastosować międzykołnierzowe zasuwę nożowe dn 100 mm z napędem elektrycznym lub pneumatycznym.

2.5.2.8. Zbiornik wody do płukania 9

Stan istniejący

- pojemność komory $V_{cz} = 82 \text{ m}^3$,
- długość – 6,60 m,
- szerokość – 2,50 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m
- wyposażenie stanowi pompa zatapialna firmy Flygt typu CP 3127.180MT wirnik 430 o mocy silnika 5,9 KW, $Q = 40 \text{ m}^3/\text{h}$, wysokość podnoszenia 6 m,

Stan projektowany

Projektuje się zmianę przeznaczenia zbiornika. Z uwagi na trudności eksploatacyjne filtra dolomitowego polegające na kolmatacji filtra, co w efekcie powoduje wtórne zanieczyszczenie ścieków oczyszczonych związkami fosforu zakłada się likwidację filtra. Likwidacja filtra kontaktowego umożliwi wykorzystanie dotychczasowego zbiornika jako drugiej komory nityfikacji. W zbiorniku zachodzić będzie proces zagęszczania oczyszczania biologicznego II stopnia. W tym celu należy wykonać następujące roboty:

- Demontaż istniejącej instalacji,
- Montaż rusztu napowietrzającego wykonanego z rur PCV klejonego dn 100 mm, Ruszt należy wyposażyć w 12 szt dyfuzorów dyskowych. W celu zachowania kompatybilności urządzeń należy zastosować dyfuzory tego samego typu co w komorze tlenowej 5. Zasilanie rusztu należy wykonać z istniejącego rurociągu sprężonego powietrza dn 100 mm ze stali nierdzewnej. Podłączenie należy wykonać przez wspawanie króćca z kołnierzem, zamontowanie przepustnicy odcinającej ruszt komory 9. dalsze elementy rusztu mogą być wykonane z PCV klejonego.
- Do przepompowania ścieków z komory 5 do 9 należy wykonać podnośnik mamutowy o średnicy przewodu tłocznego dn 50 mm PCV klejonego. Zasilanie mamuta powietrzem należy wykonać przewodem dn 15 mm PCV.

- Pompowanie zawartości komory 9 do komory denitryfikatora 7 należy wykonać jako pompę mamutową o średnicy przewodu tłocznego dn 50 mm PCV i zasilaniu dn 15 mm PCV.
- Dobiera się zawory elektromagnetyczne o średnicy dn 15 mm, mosiężne, normalnie zamknięte, z zasilaniem cewki 230VAC.
- Sterowanie wydajnością pomp odbywać się powinno przez czasowe otwieranie zaworów dn 15 mm na przewodach zasilania mamutów. Sterowanie odbywać się powinno z centralnego sterowania, program powinien umożliwiać regulację czasu pracy zamknięcia i otwarcia zaworów w zakresie 60/60 min.

2.5.2.9. Filtry kontaktowe 10

Stan istniejący

- pojemność komory $V_{cz} = 22m^3$,
- długość – 2,5 m,
- szerokość – 2,00 m
- głębokość całkowita – 5,40 m
- głębokość czynna – 5,00 m
- ilość filtrów – 2 szt
- wyposażenie stanowi drenaż, ruszt płuczający oraz kruszywo dolomitowe.

Stan projektowany

Zbiornik 10a

Zbiornik filtra nr 10a zostanie wykorzystany zbiornik do zagęszczania i gromadzenia piany i innych zanieczyszczeń pływających usuwanych z powierzchni osadnika wtórnego. W zbiorniku zachodzić będzie proces zagęszczania i stabilizacji beztlenowej osadów usuwanych z powierzchni osadnika wtórnego. W tym celu należy wykonać następujące roboty:

- Demontaż istniejącej instalacji,
- Połączenie koryta uchylnego piany z komorą 10a. Wprowadzenie piany z komory osadnika wtórnego do zbiornika 10a będzie odbywać się przewodem dn 90 mm z PE SDR11. Końcówkę przewodu w osadniku należy zakończyć kołnierzem, kołnierz połączyć z przewodem giętkim śr 110 mm. i dalej z korytem uchylnym. Połączenia należy wykonać w postaci kołnierzy luźnych od strony koryta i zbiornika 9.
- Montaż pompy do wód nadosadowych i osadów. W zbiorniku projektuje się pompę do usuwania wód nadosadowych. Projektuje się pompę do wody brudnej i ścieków DW 75 w wykonaniu nierdzewnym o $Q = 15 m^3/h$ i wysokości podnoszenia 5 m, $P = 0,55 kW$, zasilanie 3-400V 50 Hz lub inną o równoważnych parametrach. Wirnik jednokanałowy, wylot kołnierzowy dn 50 mm. Pompę należy podwiesić na linie kwasoodpornej $\varnothing 6 mm$,

umocować na żurawiku z wciągarką ręczną. Udźwig wciągarki 70 kg. Przewód tłoczny wód nadosadowych w części od dna do korony zbiornika (dł 5 m) powinien być wykonany z przewodu giętkiego PCV. W części prowadzącej od komory 10a do dn 50 mm PE. Wody nadosadowe należy skierować do komory beztlenowej 3.

- Sterowanie pompami odbywać się będzie na podstawie pływakowego czujnika poziomu sygnalizującego napełnienie komory 10a. W zbiorniku należy zamontować pływak awaryjny, którego zadziałanie powinno wygenerować alarm w systemie sterowania oraz automatycznie włączyć pompę P6. i odpompowanie osadów do komory stabilizacji tlenowej osadów nadmiernych 8.

Zbiornik 10b

Projektuje się zmianę przeznaczenia filtra. Projekt zakłada wykorzystanie zbiornika na obudowę zestawu do dezodoracji powietrza PhotoCAT. W tym celu należy wykonać następujące prace:

- opróżnić komory filtrów ze złoża dolomitowego 44 m³,
- zdemontować instalację płuczącą filtry i drenażową.
- Wykonać połączenie przewodu odprowadzającego ścieki oczyszczone dn 160 mm PE SDR11 z istniejącym przewodem 159x5 stal. W tym celu należy wspawać kołnierz na istniejący przewód stalowy i wykonać połączenie kołnierzami rurociągów.
- W komorze filtra 10b należy zamontować konstrukcję ze stali nierdzewnej podtrzymującej stację dezodoracji powietrza. Konstrukcję wykonać z profili zamkniętych 50x60x3mm,
- Na tak przygotowanym pomoście należy umieścić urządzenie PhotoCat. Odprowadzenie powietrza ze stacji jonizacji należy wyprowadzić ponad przekrycie reaktora. W tym celu należy wykonać przewód wentylacyjny o średnicy 200 zakończony wywietrzaniem. Przewód i wywietrzak należy wykonać ze stali kwasoodpornej.
- Urządzenie fotojonizacyjne należy zamontować na podeście wykonanym z profili zamkniętych o wymiarach 50x60x2 mm ze stali kwasoodpornej. Podstawa powinna mieć wymiary 780 x 720 mm . Usuwane surowe powietrze jest najpierw oczyszczane z cząstek pyłu przez wstępny filtr. W ten sposób lampy UVC z powierzchnią katalityczną oraz katalizator są zabezpieczone przez zanieczyszczeniami przez ciała stałe. Filtry dokładne są wyposażone w miernik ciśnienia Δp dla oceny stopnia obciążenia pyłami. Nadchodzący moment wymiany filtra jest pokazywany na pulpicie sterowniczym. Za filtrem pyłów powietrze przechodzi przez komorę ze światłem UVC z powierzchnią katalityczną, następnie przez katalizator, po czym jest uwalniane do atmosfery.

Urządzenie może pracować w trybie ciągłym jak i przerywanym. Do tego na pulpicie sterowniczym znajduje się cyfrowy zegar tygodniowy / dzienny. Fotojonizator głównie składa się z obudowy, filtra pyłów, komory UV, katalizatora, wentylatora, szafy sterowniczej.

- Dane techniczne modułu uzdatniania powietrza

Źródło gazów odlotowych:	Odór ściekowy ze zbiornika wielofunkcyjnego
Średnia jakość gazów odlotowych:	nieznany
Max jakość gazów odlotowych:	nieznany
Przepływ gazów odlotowych, min-max:	350 –700 m ³ / h
Wymiary modułu:	ok. 780 x 720 x 2 200 mm
Ciężar modułu:	ok. 400 kg
Liczba modułów	1
Lokalizacja:	Instalacja zewnętrzna
Klasa filtra wstępnego:	F7 $\Delta p_{max} = 250$ Pa
Materiał obudowy:	Stal nierdzewna 304
Wentylator promieniowy:	PE (polietylen) lub aluminium
Kanały:	Dn 200 mm dł 2500 mm.
Liczba pulpitów sterowniczych:	1
Wielkość Dł. x Szer. x Głęb.	600x760x210
Materiał pulpitu sterowniczego:	Stal nierdzewna 304
Napięcie zasilania:	230/400 V
Stopień ochrony:	IP 54
Max moc na przyłączy:	1,20 KW/moduł

Przykład:

- Funkcje sterowania:
- Główny włącznik
- Przełącznik trybów pracy:
- Zegar
- Niezbędne bezpieczniki i wyłączniki samoczynne
- VFD
- Miernik ciśnienia Δp
- Lampki sygnalizacyjne i zewnętrzne zestyki sygnałów
- Okablowanie w ramach całej instalacji wraz z kablami zasilającymi, sterowania, pomiarowymi i oświetlenia.

2.5.2.10. Dmuchawy 11

Stan istniejący

Oczyszczalnia wyposażona jest w dwie dmuchawy Roots'a RB30V Produkcji CompRot o wydajności 5,5 m³/min przy ciśnieniu 0,6 bara, z silnikiem 11 kW.

Stan projektowany

W celu wyciszenia pracy projektuje się wyposażenie dmuchaw w obudowy dźwiękochłonne. Obudowy powinny być wyposażone w wentylator do chłodzenia dmuchaw sterowany w oparciu o pomiar temperatury agregatu sprężającego.

Z uwagi na brak dmuchawy na wypadek prowadzenia remontu istniejącego urządzenia projektuje się wyposażenie w jedną dmuchawę stanowiącą rezerwę. Z uwagi na kompatybilność urządzeń dobrano odpowiednik dmuchawy RB30 V o wydajności 5,5 m³/min przy ciśnieniu 0,6 bara, z silnikiem 11 kW.

2.5.2.11. Stacja dawkowania reagentów 12

Stan istniejący

Oczyszczalnia wyposażona jest w stację dozowania PIX składającą się ze zbiornika polietylenowego o pojemności 250l oraz pompki dozującej ProMinent typu CONCEPT CC o wydajności maksymalnej 3 l/h przy ciśnieniu max 7 bar.

Stan projektowany

Nie przewiduje się zmian.

2.5.2.12. Stacja odwadniania osadów 13

Stan istniejący

Oczyszczalnia posiada prasę taśmową typu NP08 C/CK do odwadniania osadów. Wydajność prasy mieści się w zakresie 2-6 m³/h.

Zespół do odwadniania osadów umieszczono w wolnostojącym murowanym budynku o wymiarach:

- Długość - 5,0 m
- Szerokość - 4,0 m
- Wysokość - 4,0 m
- Powierzchnia 20,0 m
- Kubatura 80,0 m

Stan projektowany

W celu poprawienia funkcjonowania pracy urządzeń do mechanicznego odwaniania osadów należy wykonać remont prasy oraz budynku odwadniania osadów.

Remont prasy osadu polega na:

- remont przekładni napędowych szt. 3,
- wymiana taśmy filtracyjnej.

Remont budynku stacji mechanicznego odwadniania osadów polega na:

- wykonaniu kratki nawiewnych w drzwiach wejściowych. Należy wykonać kratkę z regulowanymi kierownicami o wymiarach 12x 35 cm,
- oczyszczeniu ścian, gruntowaniu i malowaniu.

2.5.2.13. Punkt zlewny ścieków dowożonych 14

Stan istniejący

Oczyszczalnia posiada punkt zlewny wykonany w postaci studni żelbetowej o średnicy 1200 mm., przykrytej pokrywą betonową z włazem żeliwnym typu ciężkiego. Ścieki wprowadzane do studni kanałem dn 200 PCV przepływają do kraty schodkowej i następnie pompownia P1 tłoczy do oczyszczania biologicznego.

Stan projektowany

Projektuje się wykonanie pomiaru pośredniego ścieków dowożonych oraz ewidencję klientów. W tym celu należy projektuje się napędy z siłownikami elektrycznymi na istniejących skrzydłach bramy. Przewiduje się zastosowanie centralki z kartami magnetycznymi na 4 miejsca do celów identyfikacji klientów. Zalogowanie osobistą kartą klienta pozwoli identyfikować dostawcę ścieków oraz otworzyć bramę umożliwiającą wjazd na oczyszczalnię w celu opróżnienia pojazdu. Brama będzie automatycznie zamykana upływie czasu na komputerze PC oczyszczalni. Sugeruje się czas ok. 30 min. Zabezpieczeniem przed zamknięciem bramy w obecności pojazdu lub osób przebywających w świetle bramy będzie czujnik ruchu. Po stwierdzeniu braku pojazdu lub osób w świetle bramy brama zostanie zamknięta. Z uwagi na brak innych poza gminnym pojazdami asenizacyjnymi oraz bardzo małą ilość ścieków dowożonych zaprojektowano sposób pomiaru pośredniego oparty na impulsie z karty i dodanie odpowiedniej ilości ścieków do rejestru klienta. W tym przypadku będzie to nominalna pojemność pojazdu.

2.5.2.14. Zespół prądotwórczy 15

Stan istniejący

Oczyszczalnia posiada własne rezerwowe źródło zasilania o mocy zapewniającej zasilanie dla wszystkich urządzeń. Zespół prądotwórczy składa się z:

- Silnika diesla typu ZE266/15 Andoria o mocy 30 kW, rok produkcji 1996.
- Prądnicy typu CkL94M4ML/20, o mocy 37,5 kVA, prąd 54 A, cos znamionowy 0,8, prąd wzbudzenia 1,7A, rok produkcji 1992.

Stan projektowany

Projektuje się wykonanie SZR na złączu zasilającym oczyszczalnię oraz układ samoczynnego uruchamiania zespołu prądotwórczego. Ze złącza zasilania rezerwowego będzie zasilana również pompownia P1 z kraty schodkową. W tym celu projektuje się:

- wykonanie rozdzielni SZR w budynku agregatu,
- wykonanie układu samoczynnego startu zespołu prądotwórczego,
- wykonanie rezerwowego zasilania pompowni P1

Zestawienie mocy

Urządzenie	Moc zamontowana	Moc używana przy zas rezerwowym
Reaktor oczyszczania	33,4	16,5
Ogrzewanie i oświetlenie	7	4
Prasa osadu	7,5	0
Pompownia P1	18	7,5
Razem	65,9	28
Moc znamionowa zespołu kW	37	
Współczynnik obciążenia	0.8	
Moc użytkowa kW	29,6	

W celu zapewnienia pracy oczyszczalni podczas zasilania z zespołu prądotwórczego system sterowania będzie uruchamiał ograniczoną ilość urządzeń.

- Pompownia P1 – jedną pompę lub kratę (blokada jednoczesnej pracy)
- Oczyszczalnia – jedna dmuchawa, pompa recyrkulacji, ogrzewanie, oświetlenie i układy sterowania

2.5.2.15. Przekrycie reaktora 16

Stan istniejący

Do hermetyzacji zablokowanej oczyszczalni przewiduje się zastosowanie przekryć dachowych typu „KP” (korytkowo – prostokątne) (1) oraz płyt płaskich (2):

(1) Przekrycie powinno składać się z elementów powłokowych w kształcie odwróconego koryta o przekroju poprzecznym w kształcie fragmentu łuku, wykonanych całkowicie z laminatu poliestrowo – szklanego. Płaskie kołnierze boczne elementu, do miejsca

„przełamania”, powinny leżeć w jednej płaszczyźnie. W rejonie krótszego boku, z obydwu stron przekrycia, korytkowa powłoka elementu powinna kończyć się płaszczyzną położoną ukośnie względem płaszczyzny wieńca zbiornika pod kątem 45°. Elementy korytkowe powinny być połączone w całość za pomocą zakładkowego połączenia śrubowego kołnierзовego pomiędzy sąsiednimi elementami korytkowymi. Parametry geometryczne przekroju poprzecznego zostaną określone na podstawie obliczeń statycznych. Każde zakładkowe połączenie śrubowe kołnierzy elementów przekrycia powinno być uszczelnione dwoma rzędami uszczelek wykonanych z tworzywa EPDM o przekroju 10x15 [mm]. Odległość osi śrub skręcających elementy między sobą oraz kotew mocujących płyty przekrycia do żelbetowej konstrukcji zbiornika nie powinna być większa jak 330 [mm]. Elementy przekrycia powinny wspierać się z jednej i drugiej strony na wieńcu żelbetowego zbiornika.

Przekrycia z płyt płaskich powinny składać się z elementów wykonanych całkowicie z laminatu poliestrowo – szklanego. Do celu usztywnienia konstrukcji i podniesienia wskaźników wytrzymałościowych należy zastosować kształtki z laminatu poliestrowo – szklanego, uformowane na odpowiednio wyprofilowanej kształtce z pianki poliuretanowej, umieszczone od strony wewnętrznej przekrycia. Każde zakładkowe połączenie śrubowe płyt będzie uszczelnione dwoma rzędami uszczelek wykonanych z tworzywa EPDM o przekroju 10 x 15 [mm]. Odległość osi śrub skręcających elementy między sobą i kotew mocujących płyty przekrycia do żelbetowej konstrukcji zbiornika nie powinna być większa jak 330 [mm]. Pomiedzy skrajnym kołnierzem elementu, a żelbetową konstrukcją należy wykonać się okapnik z laminatu poliestrowo szklanego. Pomiedzy okapnikiem, a murkiem zbiornika oraz pomiedzy okapnikiem a elementami przekrycia należy zastosować dwa rzędy uszczelek z tworzywa EPDM o przekroju 10 x 15 [mm]. Płyty płaskie będą wspierały się z jednej i drugiej na murze zbiornika.

Odprowadzenie wody opadowej na zewnątrz zbiornika na przylegający grunt..

Wyposażenie

Przekrycia dachowe powinny być wyposażone w:

1. kominki wentylacyjne nawiewne (czerpnie powietrza) umożliwiające swobodny napływ powietrza do przestrzeni pod przekryciem dachowym (ochrona przekrycia dachowego przed podciśnieniem wywołanym przez zmienny poziom cieczy w zbiorniku); zakłada się grawitacyjny napływ powietrza.
2. króciec rurowy o średnicy 200 mm laminowany na stałe w powłokę przekrycia w celu zapewnienia podłączenia systemu wylotowego z urządzenia dezodoracji powietrza z wywierzakiem dachowym.

3. Włazy o wymiarach w świetle 1000 x 1000 [mm] – 14 szt.

Włazy powinny być wyposażone w zawiasy i ograniczniki wychylenia do kąta otwarcia do 95°. Okucia włazów należy wykonać ze stali A4. Usytuowanie włazów oraz kominków powinno zapewniać dostęp do urządzeń technologicznych typu pompy, mieszadła zawory.

IV. Wykonawstwo i materiały

1. Materiał konstrukcyjny – należy zastosować laminat poliestrowo – szklany o budowie warstwowej, zbudowany z żywicy poliestrowej zbrojonej włóknem szklanym ze szkła typu „E”, w postaci mat i tkanin, które będą jakościowo zgodne z obowiązującymi normami polskimi lub normami krajów Unii Europejskiej. Warstwa laminatu od strony atmosfery będzie w kolorze RAL, określonym przez zamawiającego. Warstwa ta charakteryzuje się długotrwałą odpornością na działanie promieni UV i warunków atmosferycznych. Warstwa laminatu od strony wnętrza zbiornik powinna charakteryzować się długotrwałą odpornością na działanie związków i ich skroplin wydzielających się pod przekryciem dachowym. Warstwę tę należy wykonać z żywicy poliestrowej, w kolorze RAL 7035. Żywica poliestrowa charakteryzować się powinna następującymi parametrami, oraz właściwościami mechanicznymi, jak niżej:

- HDT według ISO 75/A – nie mniejsze jak 90° - 95° C
- wytrzymałość na rozciąganie – większa jak 55 [Mpa]
- wytrzymałość na zginanie – większa jak 110 [Mpa]
- moduł Younga przy rozciąganiu – większy jak 3300 [Mpa]
- wydłużalność względna do zerwania – większa lub równa 2%

2. Materiały montażowe

2.1 uszczelki – tworzywo EPDM

2.2 artykuły śrubowe – stal A4 (316 według AISI)

2.3 kotwy wklejane z prętem ze stali A4 (316 według AISI)

2.4 wszelkie pozostałe elementy stalowe – stal A4 (316 według AISI).

3. Zestawienie materiałów

Obiekt	Materiał	Ilość
Pompownia ścieków P1	pompa NP3102.181.SH/256 4,2kW 2kW lub inne równoważne o parametrach: Q = 40 m ³ /h., wysokość podnoszenia 12 m,	Szt 2

	Komplet wyposażenia armatura tłoczna, zasuwa, zawory zwrotne, przewody tłoczne dn 90 ze stali nierdzewnej	Kpl 1
	Drabinki zejściowe, pomost roboczy ze stali nierdzewnej	Kpl 1
	Szafka sterująco-zasilająca z SZR i przesyłem danych do komputera oczyszczalni	Kpl 1
	Czujnik hydrostatyczny + 2 pływaki	Kpl 1
Piaskownik	Przepływomierz elektromagnetyczny dn 100	Szt 1
Komora beztlenowa 3	SR4620.410. o sile 200 N z prowadnicami i linkami	Szt. 1
komora niedotleniona 4	mieszadło typu SR4640.411.SF o sile 400 prowadnicami i linkami	Szt 1
Komora tlenowa 5	mieszadło SR4630.411.SJ z prowadnicami i linkami	Szt 1
	membrany elastomerowe EPDM	100 szt
	Tlenomierz z sondą w technologii LDO	Szt 1
Osadnik wtórny	pompa typu CP3085.183.MT/634 0,9kW o parametrach Q= 30 m ³ /h, wysokość podnoszenia 2 m łańcuchem i prowadnicami	Szt 1
	Koryto uchylne dł 5,20 szre ,25 m, ze kwasoodpornej	Szt 1
	Siłowniki pneumatyczne śr 40 mm i skoku tłoka 50 mm,	Szt 2
	Zawory dwudrożne z cewkami 230 VAC	Szt 2
	Sprężarka tłokowa o wyd. 9l/min i ciśnieniu roboczym 6 bar	Szt 1
Odprowadzenie piany	Przewód dn 90 PESDR11	3 mb
	Przejścia szczelne dn 90	Szt 2
	Łącznik kołnierzowy dn 90 PE	Szt 1
Odprowadzenie ścieków oczyszczonych	Przewód dn 200 PE SDR11	Dł 6 mb
	Przejście kołnierzowe dn 200 mm, kołnierz dn 200 mm	Kpl 1

	Przejścia szczelne dn 90	Szt 2
	Redukcja kołnierzowa dn 200/160	Szt 1
	Kolano dn 160 mm	Szt 2
	Przewód dn 160 PE SDR11	8 mb
	Przejście kołnierzowe z kołnierzem dn 160 mm	Szt 1
	Łącznik kołnierzowy 160 mm	Szt 1
Zbiornik wody do płukania 9	Ruszt napowietrzający z 12 dyfuzorami	Kpl 1
Nowe przeznaczeni komora tlenowa 2	Podnośnik mamutowy napełniający i przerzutowy	Szt 2
	Elektrozawory dn 15 mm normalnie zamknięte, mosiężne, zasilanie cewki 230VAC	Szt 2
Zbiornik 10a	DW 75 w wykonaniu nierdzewnym o Q= 15 m ³ /h i wysokości podnoszenia 5 m, P = 0,55 kW, zasilanie 3-400V 50 Hz lub inną o równoważnych parametrach	Szt 1
	Żurawik o udźwigu 70 kg	Szt 1
	Przewód tłoczny giętki dn 50 mm PCV	6 mb
	Przewód dn 50 PE	10 mb
	Kształtki: łącznik 50/50 PE, łącznik gw/50 PE	Szt 2
	Pływakowy czujnik poziomu	Szt 2
Zbiornik 10 b	Zestaw dezodoracji powietrza PhotoCAT	Szt 1
	Przewody wentylacyjne dn 200 stal nierdzewna	2,50 mb
	Wywietrzak dachowy dn 200 nierdzewny	Szt 1
	Konstrukcja wsporcza dla zestawu PhotoCat ze stali kwasoodpornej	90 kg
	Drabina zejściowa ze stali nierdzewnej	60 kg
Dmuchawy	dmuchawa Rootsa RB30V Produkcji CompRot o wydajności 5,5 m ³ /min przy ciśnieniu 0,6 bara, z silnikiem 11 kW.	Szt 1
	Obudowy dźwiękochłonne do dmuchaw	szt 2
Komora tlenowej stabilizacji osadów	Wymiana membran dyfuzorów	Szt 24
	Zsuwu nożowe z napędem pneumatycznym lub elektrycznym	Szt 2
Prasa osadów	Remont przekładni	Szt 3
	Wymiana taśmy filtracyjnej prasy NP08 C/CK	Kpl 1

	Oczyszczeni ścian i malowanie ścian	80 m ²
	Ułożenie glazury	40 m ²
	Ułożenie terakoty	40 m ²
Punkt zlewny ścieków dowożonych	Centrałka identyfikująca dostawców 4-ro miejscowa	Szt 1
	Siłowniki do bramy dwuskrzydłowej	Szt 2
	Czujniki ruchu	Szt 2
Zespół prądotwórczy	SZR na moc 40 kW	Szt 1
	Układ samoczynnego załączania i regulacji zespołu prądotwórczego	Szt 1
	Kabel zasilania rezerwowego P1 YKY 16x5	350 mb
	Kabel sterowniczy oczyszczalnia -P1	400 mb
Przekrycie reaktora z laminatów poliestrowych	Wg specyfikacji	Kpl 1
Sterowanie	Rozbudowa sterownika i układów wykonawczych, oprogramowania, łącze internetowe, zestawienie tunelu internetowego	Kpl 1