
Czerwiec 2010

PROJEKT BUDOWLANY
BUDOWA PRZYDOMOWYCH

OCZYSZCZALNI ŚCIEKÓW NA TERENIE
GMINY NOWE OSTROWY

Inwestor: GMINA NOWE OSTROWY
 99-350 Nowe Ostrowy

Nowe Ostrowy 80

Adres inw.: Teren Gminy Nowe Ostrowy

 Opracował:

 1. Arkadiusz Błędek
90-711 Łódź ul. Żeromskiego 18 m 11
upr.bud. nr 188/01/WŁ

Spis Treści

Część I – Opis techniczny

1. Wstęp
2. Dane ogólne
3. Ilość i charakterystyka ścieków
4. Usytuowanie POŚ
5. Wymagane parametry ścieków oczyszczonych
6. Projektowany schemat technologiczny indywidualnej oczyszczalni ścieków
7. Rozpoznanie geologiczne
8. Parametry techniczne POŚ
9. Kolektor ścieków surowych
10. Dobór drenażu rozsączającego
11. Przepompownia ścieków surowych
12. Przepompownia ścieków oczyszczonych
13. Studzienka rozdzielcza
14. Studzienka kanalizacyjna
15. Instalacja elektryczna
16. Konfiguracja posadowienia urządzeń
17. Wnioski i zalecenia

 Spis załączników

1. Oświadczenia projektanta
2. Kserokopia uprawnień projektanta
3. Kserokopia zaświadczenia wpisu do Izby Inż. Bud.

Część II – Projekty zagospodarowania terenu

1. Lista osób
2. Plany sytuacyjne lokalizacji POŚ – skala 1:1000
3. Profile przepływu ścieków w oczyszczalni

Część I – Opis techniczny

1. Wstęp

1.1 Przedmiot i zakres opracowania.
Tematem opracowania jest projekt techniczno-technologiczny instalacji przy-

zagrodowych oczyszczalni ścieków dla budynków mieszkalnych w miejscowo-
ściach na terenie gminy Nowe Ostrowy wykonanych w oparciu o urządzenia
działające na metodzie niskoobciążonego osadu czynnego.

Projekt obejmuje obliczenia bilansu ścieków, dobór wielkości elementów
oczyszczalni, opis robót budowlano-montażowych poszczególnych obiektów oraz
niezbędne rysunki.

Projekt jednej przydomowej oczyszczalni ścieków składa się z dwóch in-
tegralnych części: I – opis techniczny (wspólny), II – projekt zagospodarowania
terenu (osobny dla każdego użytkownika, plan sytuacyjny lokalizacji POŚ –
1:1000).

1.2 Podstawa opracowania
Podstawę niniejszego opracowania stanowią:
− zlecenie inwestora;
− wykaz osób zainteresowanych budową POŚ;
− plany zagospodarowania terenu sytuacyjno-wysokościowe 1:1000;
− wizja lokalna w terenie;
− badanie geologiczne gruntu;
− Zbigniew Heidrich - „Przydomowe oczyszczalnie ścieków” Poradnik - COIB

Warszawa 1998

Podstawę prawną stanowią:
− Ustawa z dnia 18 lipca 2001r . Prawo Wodne (Dz. U. Nr 115 z 2001r, poz.

1229 z późniejszymi zmianami)
− Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie wa-

runków jakie należy spełnić przy wprowadzaniu ścieków do wód lub ziemi
oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego.
(Dz. U. nr 137 z 2006 r., poz. 984)

− Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie
warunków technicznych , jakim powinny odpowiadać budynki i ich usytuowa-
nie (Dz. U. Nr. 75 z 2002r., poz. 690 z późniejszymi zmianami)

− Ustawa z dnia 7 lipca 1994r Prawo Budowlane (Dz. U. 1994 nr 89 poz. 414 z
późniejszymi zmianami)

− Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie
określenia przeciętnych norm zużycia wody (Dz. U. 2002 nr 8 poz. 70)

− Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie
szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji tech-
nicznych wykonania i odbioru robót budowlanych oraz programu funkcjonal-
no-użytkowego (Dz. U. 2004 nr 202 poz. 2072)

− Imhoff K. i K.R, Kanalizacja miast i oczyszczanie ścieków. Poradnik, Oficy-
na Wydawnicza Projprzem-EKO, Bydgoszcz 1996)

2. Dane ogólne

Gmina Nowe Ostrowy położona jest w północno – zachodniej części
powiatu kutnowskiego. Leży w województwie łódzkim w centrum Polski, 6 km.
od skrzyżowania głównych dróg krajowych Warszawa- Poznań i Gdańsk –
Katowice. Przez gminę płynie rzeka Ochnia. W południowej części gminy
występują kompleksy leśne, w których obszary cenne przyrodniczo objęte są
ochroną prawną w formie rezerwatów przyrody: Perna i Ostrowy.

Obszar gminy zajmuje powierzchnię 7156 ha. Gmina charakteryzuje się
bardzo dobrymi warunkami glebowo-rolniczymi z dominacją gleb o wysokich i
średnich wartościach bonitacyjnych.

− gospodarka wodna
Mieszkańcy gminy Nowe Ostrowy są zaopatrywani w wodę z istniejących

wodociągów komunalnych zlokalizowanych na terenie gminy oraz gmin
sąsiednich. Woda ta służy zarówno do zaspokajania potrzeb socjalno-bytowych
jak i wykorzystywana jest do celów gospodarczych. Miejscowe ujęcia wody
zlokalizowane na działkach (studnie) wykorzystywane są wyłącznie do celów
gospodarczych.

− gospodarka ściekowa
Na terenie gminy nie ma układów kanalizacji sanitarnej. Ścieki bytowo-

gospodarcze z budynków indywidualnych odprowadzane są do zbiorników
bezodpływowych „szamb” lub unieszkodliwiane w przydomowych
oczyszczalniach ścieków. Jedynie w miejscowości Ostrowy, gdzie zlokalizowana
jest cukrownia istnieje oczyszczalnia do której odprowadzane są ścieki
technologiczne z cukrowni oraz zanieczyszczenia socjalno-bytowe z zespołu
budownictwa wielorodzinnego.

Istniejący stan stwarza zagrożenie dla środowiska, ponieważ z części
gospodarstw ścieki odprowadzane są w sposób niekontrolowany do lokalnych
rowów i cieków powierzchniowych, a ponadto w większości przypadków lokalne
zbiorniki na ścieki są rozszczelnione.

3. Ilość i charakterystyka ścieków

Ścieki odprowadzane z gospodarstw domowych to typowe ścieki gospodar-
czo-bytowe, a więc związane z funkcjonowaniem gospodarstwa domowego, wy-
różniamy wśród nich odpływy z kuchni, z mycia, z prania, z zabiegów higieny
osobistej oraz z wc. Ścieki te zawierają dużą ilość zawiesin oraz związków orga-

nicznych i nieorganicznych; mogą się w nich także znajdować wirusy i bakterie
chorobotwórcze (czerwonki, duru brzusznego, paraduru, żółtaczki zakaźnej, cho-
lery i in.) oraz jaja robaków pasożytniczych, np.: nicieni, tasiemców. Skażenie po-
wierzchniowych i podziemnych wód ściekami bytowymi stanowi poważne zagro-
żenie higieniczne oraz epidemiologiczne.

Przewidywane stężenie zanieczyszczeń w ściekach mieszczą się w granicach:

BZT5 350 – 450 g O2/m3 średnio 400 g O2/m3

ChZT-Cr 450 – 550 g O2/m3 średnio 500 g O2/m3

Zawiesinaogólna 250 – 350 g/m3 średnio 300 g/m3

Azot ogólny 30- 40 g N/m3 średnio 35 g N/m3

Fosfor ogólny 6- 9 g P/m3 średnio 7,5 g P/m3

Jednostkowa ilość ścieków odprowadzanych z gospodarstw domowych (Im-
hoff K. i K.R, Kanalizacja miast i oczyszczanie ścieków. Poradnik, Oficyna Wy-
dawnicza Projprzem-EKO, Bydgoszcz 1996) dla mieszkań w domach jednorodzin-
nych z pełnym wyposażeniem sanitarnym, lokalnym urządzeniem do podgrzewa-
nia wody oraz kanalizacją lokalną wynosi qśr = 150 dm3/M*d.

W rozpatrywanym przypadku ze względu na standard istniejącego zaplecza
sanitarnego jednostkową ilość ścieków przyjmuje się na poziomie 120 dm 3 /M*d .

4. Usytuowanie POŚ

Zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002
r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich
usytuowanie (Dz. U. Nr. 75 z 2002r., poz. 690 z późniejszymi zmianami) odległo-
ści urządzeń projektowanej przydomowej oczyszczalni ścieków powinny wynosić:

- 2 m od granicy działki, drogi lub ciągu pieszego;
- 5 m od okien i drzwi zewnętrznych do pomieszczeń przeznaczonych na

pobyt ludzi (w przypadku nie zainstalowania instalacji odpowietrzającej
wysokiej);

- 1,5 m od drenażu do najwyższego poziomu wody gruntowej;
- 15 m od studni dostarczającej wodę przeznaczoną do spożycia przez

ludzi do szczelnych zbiorników do gromadzenia nieczystości (osadników,
szamb);

- 30 m od studni dostarczającej wodę przeznaczoną do spożycia przez lu-
dzi do najbliższego przewodu rozsączającego ścieków oczyszczonych bio-
logicznie.

5. Wymagane parametry ścieków oczyszczonych dla projektowanych przydomo-
wych oczyszczalni ścieków

Jakość ścieków oczyszczonych odprowadzanych z projektowanej indywidu-
alnej oczyszczalni ścieków do gruntu powinna odpowiadać warunkom podanym
w Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie wa-
runków jakie należy spełnić przy wprowadzaniu ścieków do ziemi oraz w sprawie
substancji szczególnie szkodliwych dla środowiska wodnego. (Dz. U. nr 137 z
2006 r., poz. 984) Projektowane przydomowe oczyszczalnie ścieków pozwalają
na uzyskanie parametrów ścieków oczyszczonych o podanych poniżej wartościach
zgodnych w wyżej wymienionym rozporządzeniem:

Odczyn 6,5 - 9,0 pH
BZT5 40 gO2/m3 i poniżej
ChZT – Cr 150 g/m3 „
Zawiesina ogólna 50 g/m3 „
Azot ogólny nie dotyczy
Fosfor ogólny nie dotyczy

6. Projektowany schemat technologiczny indywidualnej oczyszczalni ścieków

Do oczyszczania ścieków gospodarczo-bytowych pochodzących z gospo-
darstw domowych projektuje się urządzenia pracujące z zastosowaniem metody
niskoobciążonego osadu czynnego. Jego działanie opiera się na procesie biolo-
gicznego usuwania zanieczyszczeń ze ścieków w warunkach tlenowych przez
kłaczkowate skupiska mikroorganizmów (osad czynny).

Powyższe urządzenie jest to kompaktowa oczyszczalnia ścieków wykonana z
polietylenu. W skład jej wchodzą:

a) komora areacyjna z pneumatycznym systemem rozbijania nieczystości mecha-
nicznych
b) komora napowietrzania;
c) osadnik Imhoffa;
d) urządzenia do napowietrzania i recyrkulacji osadu.

Ad a)
 Ścieki dopływające do oczyszczalni zostaną wstępnie oczyszczone w komorze
areacyjnej. Przed dopływem ścieków do komory są one mechaniczne
podczyszczenie na kracie wstępnej za pomocą pneumatycznego systemu
rozbijania nieczystości mechanicznych, który umieszczony jest pod rurami
dolotowymi. Urządzenie to ma postać perforowanego kosza, który w celu rozbicia
cząstek mechanicznych przedmuchiwany jest przy pomocy sprężonego powietrza.
Służy ona do usuwania zawiesiny łatwo opadającej i niewielkich ilości cząstek
lżejszych od wody. W wyniku sedymentacji cząstki cięższe od wody tworzą osad

na dnie zbiornika, a cząstki lżejsze – kożuch na powierzchni. W komorze wydziela
się pojemność zajętą przez kożuch, część przepływową i część dolną do
gromadzenia osadu. Zawartość zbiornika wstępnego należy opróżnić i wywieść
wozem asenizacyjnym przez upoważnioną jednostkę do najbliższej oczyszczalni
prowadzącej procesy przeróbki osadu.

Ad b)
Wstępnie oczyszczone ścieki dopłyną z komory areacyjnej poprzez otwory

denne do komory napowietrzania. Cała objętość tej komory mieszana jest za po-
mocą hydro pneumatycznych dysz. Na dnie komory znajduje się dyfuzor drobno
pęcherzykowy, podłączony za pomocą przewodów ze sprężonym powietrzem do
dmuchawy membranowej umieszczonej na zewnątrz zbiornika. W komorze nastę-
puje mieszanie i napowietrzanie ścieków oraz kłaczkowatych skupisk żywych mi-
kroorganizmów, które wykorzystują zanieczyszczenia zawarte w ściekach jako
pożywkę. W wyniku tlenowego rozkładu biochemicznego zanieczyszczeń zawar-
tych w ściekach w komorach napowietrzania następuje przyrost biomasy (błony
biologicznej). Organizmy żywe absorbują i zużywają do swoich procesów życio-
wych rozpuszczone związki organiczne zawarte w ściekach. Dominują tu bakterie
tlenowe, zużywając tlen z powietrza przepływającego przez reaktor. Absorpcja za-
nieczyszczeń poprzez mikroorganizmy następuje w zawiesinie osadu czynnego.
Ilość doprowadzania powietrza jest sterowana automatycznie.

Ad c)

 Ważnym jest aby jego konstrukcja umożliwiała skuteczne oddzielanie biomasy
powstałej po procesie nitrifikacji od ścieków oczyszczonych. Osadnik Imhoffa
powinien być wyposażony w pilasty przelew pozwalający na ujednorodnienie
prędkości przepływu ścieków przez całą powierzchnię osadnika i zabezpieczający
odpływ przed przedostawaniem się drobnych elementów oddzielającej się
biomasy.

Przyrastający w osadniku wtórnym nadmierny osad będzie z niego
okresowo usuwany za pomocą pompy recyrkulacji – podnośnika powietrznego do
osadnika wstępnego, gdzie razem z wydzielonym osadem podlegać będzie
beztlenowej fermentacji przez okres od 0,5 do 1 roku. Po tym czasie będzie
wywożony taborem asenizacyjnym oczyszczalnię ścieków w celu jego dalszej
przeróbki.

Ad d)
Do natleniania wykorzystuję się sprężarkę membranową, współpracującą z

dyfuzorem dyskowym drobnopęcherzykowym. Dodatkowym zadaniem sprężarki
jest dostarczanie sprężonego powietrza do podnośników powietrznych wykorzysty-
wanych do przepompowywania osadów. Natomiast do sterowania czasów trwania
procesów technologicznych, zastosowano programator cyfrowy lub mechaniczny.

gminy, do głębokości 3 m ppt występują grunty niejednorodne pod

Rys 1. Schemat ideowy zasady działania POŚ.

Oczyszczone ścieki po opuszczeniu przydomowej oczyszczalni odprowadza-
ne będą się do odbiornika którym jest grunt. W zależności od panujących warun-
ków gruntowo-wodnych na działce inwestora, do dyspozycji są trzy warianty bu-
dowy drenażu rozsączającego:
− korzystne warunki (niski poziom wód gruntowych, grunty o dużej i średniej

przepuszczalności) – drenaż rozsączający pod powierzchnią gruntu, ciągi dre-
narskie lub pakiety rozsączające

− średnio korzystne (wysoki poziom wód gruntowych, grunty o małej przepusz-
czalności) – drenaż rozsączający usytuowany na poletku rozsączającym w na-
sypie

− średnio korzystne (grunty o bardzo małej przepuszczalności) – drenaż rozsą-
czający usytuowany na poletku rozsączającym z warstwą wspomagającą w na-
sypie.

7. Rozpoznanie geologiczne

Warunki geotechniczne ustalono na podstawie wywiadu środowiskowego
podczas wizji lokalnej, obserwacji lustra wody studniach kopanych a także
zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dn.
24 września 1998r. (Dz. u. nr 126, poz. 839) w sprawie ustalenia geotechnicznych
warunków posadowienia obiektów budowlanych projektant wykonał na działce
odwiert świdrem ręcznym typu „combo” do głębokości 3 m.

Na podstawie przeprowadzonych prac i badań stwierdzono, że w podłożu
gruntowym projektowanych przydomowych oczyszczalni ścieków na ternie

względem geotechnicznym, warstwowane.

− warunki gruntowe

Na terenie projektowanych oczyszczalni ścieków występują zarówno średnio
korzystne warunki: gleba uprawna gr. 0,30 – 0,55 m p.p.t. , warstwa glin
brązowych z przewarstwieniami piaskami gliniastymi oraz szarych zwięzłych gr.
0,55 – 3,0 m p.p.t jak i grunty o korzystnej i bardzo korzystnej budowie: gleba

Komora
 areacji

Komora
napowietrzania

Osadnik
Imhoffa

Wlot Wylot

Recyrkulacja

uprawna 0,25 – 0,40 p.p.t.; piasek drobny 0,4 – 1,15 p.p.t. ; piasek średni 1,2 – 2,5
p.p.t.; gliny piaszczyste lub żwiry 2,5-3,0 m p.p.t.

− warunki wodne

W trakcie prowadzenia wierceń stwierdzono występowanie wody gruntowej o
charakterze swobodnym w obrębie gruntów niespoistych, natomiast w przypadku
gruntów spoistych występowały lokalne sączenia na styku warstw. Zwierciadło
podczas prowadzenia badań zaobserwowano na głębokości 1,6 do 2,50 m p.p.t.

Zaleganie zwierciadła wód opadowych występuje na styku warstwy przepusz-
czalnej (piachy) i nieprzepuszczalnej (gliny) w okresie wiosennych roztopów oraz
po większych opadach deszczu. Wody te występują okresowo, nie są ujmowane
do zaopatrzenia ludności i nie służą do celów spożywczych.

W okresie wiosennych roztopów i długotrwałych opadów deszczu mogą
miejscami wystąpić krótkotrwałe lokalne podtopienia.

Wody powierzchniowe infiltrują w podłoże (powierzchniowa warstwa
piasku) oraz spływają po powierzchni zgodnie z nachyleniem terenu.

Warunki gruntowo-wodne na poszczególnych działkach zostały umieszczone
na projektach zagospodarowania przestrzennego w dalszej części opracowania.

8. Parametry techniczne POŚ

Projektowane przydomowe oczyszczalnie powinny charakteryzować się na-
stępującymi parametrami technicznymi:
− maksymalny przepływ projektowanych oczyszczalni

Typ I POŚ do 0,90 m3/d , Typ II POŚ do 1,5 m3/d;

− materiał wykonania zbiorników oczyszczalni to polietylen wysokiej gęstości,
zbiornik dwupłaszczowy wykonany metodą wytłaczania o sztywności obwodo-
wej min. SN4;

− brak osadnika wstępnego, gnilnego.
− sterowanie pracą oczyszczalni automatyczne;
− maksymalna głębokość posadowienia 4,0 m p. p. t..

9. Kolektor ścieków surowych

Doprowadzenie ścieków surowych do oczyszczalni z obiektów mieszkalnych
będzie następować kanalizacją grawitacyjną wykonaną z rur kanalizacyjnych PVC
160 mm o połączeniach kielichowych uszczelnianych pierścieniem gumowym. W
miejscach narażonych na duże obciążenia (przejazdy), gdy głębokość posadowie-
nia nie zabezpiecza w sposób wystarczający przykanalika, należy zamontować
rury osłonowe stalowe lub rury PCV typu ciężkiego. Układ przyłącza ściekowego
dla omawianego obiektu zawarto w „planie zagospodarowania przestrzennego
1:1000” i „schemacie profilu”.

Na kanale doprowadzającym ścieki surowe do urządzenia o długości powy-
żej 25 m należy zamontować studnię kontrolną PCV 315 mm o kinecie przepły-
wowej przykrytą włazem betonowym na pierścieniu odciążającym (przejazdy) lub
pokrywą PCV.

W przypadku zmian kierunków ułożenia kolektorów ściekowych o kąt więk-
szy niż 45 stopni, należy zastosować studzienkę kanalizacyjną PCV o kinecie kie-
runkowej przykrytą włazem betonowym na pierścieniu odciążającym (przejazdy)
lub pokrywą PCV.

W wyniku wizji lokalnej i oświadczeń inwestorów stwierdzono, iż wyjścia
kanalizacyjne z budynków znajdują się na głębokościach od 0,3 do 1,0 m. W
związku z powyższym oraz możliwością błędnego kreślenia wywiadowczego głę-
bokości posadowienia dna rury przez zainteresowanych, należy przewidzieć pier-
ścienie nadbudowujące komory oczyszczalni, natomiast w skrajnych przypadkach
należy zastosować do transportu zanieczyszczeń przepompownie do ścieków suro-
wych.

10. Dobór drenażu rozsączającego
a) Dobowa ilość ścieków (Qdśr)

Dobową średnią ilość ścieków odprowadzanych z gospodarstwa domowego
obliczono według wzoru:
Qdśr= qśr x Lm

qśr - jednostkowa ilość ścieków
Lm - liczba mieszkańców

b) Obliczenie powierzchni powierzchnia drenażu (P)

Dla gruntów stwierdzonych w miejscu inwestycji jednostkowe obciążenie hy-
drauliczne na 1 m2 wynosi q = 0,02 - 0,06 m3/m2*d (Imhoff K. i K.R, Kanalizacja
miast i oczyszczanie ścieków. Poradnik, Oficyna Wydawnicza Projprzem-EKO,
Bydgoszcz 1996).

− poletko drenażowe w nasypie
 P = Qdśr / qA

Qdśr - dobowa ilość ścieków
P - powierzchnia w m2
qA - jednostkowe obciążenie hydrauliczne – 0,025 m3/m2

− ciągi drenarskie
L = Qdśr / qB * B

qB - jednostkowe obciążenie hydrauliczne – 0,04 m3/m2*d
B - szerokość powierzchni wsiąkania – 0,5 - 0,7 m
L - długość ciągu drenarskiego w m
c) Posadowienie drenażu

− poletko rozsączające w nasypie

W miejscu ułożenia rur drenarskich należy wykonać odkrywkę we gruncie
rodzimym o wymiarach umożliwiających ułożenie zaprojektowanej powierzchni
drenażowej i głębokości ok. 0,25 m. W tak przygotowany wykop należy ułożyć
podsypkę żwir płukany o granulacji od 16 mm do 32 mm, którego warstwa winna
mieć grubość co najmniej 25 cm. Na tak przygotowanym złożu filtracyjnym
należy ułożyć rury drenarskie ze spadkiem 0,5 %. Odstępy miedzy ciągami winny
wynosić 1 m. Spowoduje to równomierne wsiąkanie oczyszczonych ścieków na
poletku rozsączającym. Rury drenarskie łączy się w studzience rozdzielczej i
obsypuje warstwą żwiru ok 5 cm. Następnie całą powierzchnię poletka należy
pokryć geowłókniną. W końcowej fazie formuje się nasyp poletka. Wysokość
nasypu powinna się mieścić w granicach od 0,8 m do 1 m, natomiast jego
powierzchnia musi całkowicie zakryć złoże rozsączające.

− poletko rozsączające w nasypie z warstwą wspomagającą

W miejscu ułożenia rur drenarskich należy wykonać odkrywkę o wymiarach
umożliwiających ułożenie zaprojektowanej powierzchni drenażowej i głębokości
ok. 1,0 m. W tak przygotowany wykop należy ułożyć warstwę wspomagającą wy-
konaną z piasku średniego, grubość warstwy nie powinna być mniejsza niż 50 cm.
Kolejną warstwą jest żwir płukany o granulacji od 15 mm do 40 mm, którego wy-
sokość winna mieć grubość co najmniej 20-30 cm. Na tak przygotowanym złożu
filtracyjnym z warstwą wspomagającą należy ułożyć rury drenarskie ze spadkiem
0,5 %. Odstępy miedzy ciągami winny wynosić 1 m. Spowoduje to równomierne
wsiąkanie oczyszczonych ścieków na poletku filtracyjnym. Rury drenarskie łączy
się w studzience rozdzielczej i obsypuje warstwą żwiru ok 5cm. Następnie całą
powierzchnię poletka należy pokryć geowłókniną. W końcowej fazie formuje się
nasyp poletka. Wysokość nasypu powinna się mieścić w granicach od 0,8 m do 1
m, natomiast jego powierzchnia musi całkowicie zakryć złoże filtracyjne.

− ciągi rozsączające w gruncie

W miejscu ułożenia rur drenarskich należy wykonać wykop w gruncie
rodzimym o głębokości od 1,02 m do 1,30 m (zakres wynika z różnej głębokości
posadowienia przykanalika i różnej jego długości) i szerokości 0,5 – 0,7 m.
Minimalna odległości pomiędzy ciągami rozsączającymi to 1,5 m. W tak
przygotowane rowy należy ułożyć podsypkę – żwir płukany o granulacji od 16

mm do 32 mm, którego warstwa winna mieć grubość co najmniej 25 cm, w ten
sposób aby po wsypaniu w/w materiału nachylenie podłoża przeznaczonego do
ułożenia rur drenażowych wynosiło 0,5 %. Następnie należy ułożyć rury i
połączyć je w studzience rozdzielczej. Zanim wykopy zostaną zasypane, trzeba
przykryć rury drenażu żwirem ok 5cm i ułożyć pasy geowłókniny.

11. Przepompownia ścieków surowych

W gospodarstwach domowych gdzie została głęboko posadowiona rura wy-
lotowa systemu kanalizacji wewnętrznej lub niema możliwości grawitacyjnego
przepływu ścieków, projektuje się przepompownie ścieków surowych. Ścieki będą
magazynowane w zbiorniku pompowni ścieków SP-150 firmy Gama Plastic o
średnicy 550 mm i przetłaczane przewodem PEHD o średnicy 50mm dzięki
pompie do ścieków surowych firmy Omnigena typ WQ 750F o mocy 750 W.

12. Przepompownia ścieków oczyszczonych

W przypadku działek na których zastosowano drenaż rozsączający usytu-
owany na poletku drenażowym w nasypie, konieczne jest ciśnieniowe doprowa-
dzenie ścieków oczyszczonych do studzienki rozdzielczej. W związku z powyż-
szym projektuje się zbiorniki pompowni SP-150 firmy Gama Plastic o średnicy
550 mm i pojemności 150 l oraz pompy do wody brudnej firmy Omnigena typ
WQ 180F o mocy 180 W. Z pompowni ściek przetłaczany będzie przewodem
PEHD o średnicy 32 mm do studzienki rozdzielczej.

13. Studzienka rozdzielcza

Do rozdziału oczyszczonych ścieków na poszczególne ciągi rozsączające
projektuje się studzienki rozdzielcze. Jest to monolityczny odlew wykonany z
polietylenu o kształcie walca o średnicy podstawy 400 mm i wysokości 400 mm.
Posiada jeden otwór wlotowy o średnicy 110 mm oraz trzy wylotowe o średnicy
110 mm.

14. Studzienki kanalizacyjne

W przypadku wystąpienia długich odcinków pow. 25 mb, zmian kierunków
powyżej 45 stopni oraz istnieniu kilku kolektorów ścieków surowych projektuje
się studzienki kanalizacyjne systemowe PE, PP, PCV fi 315 (firmy Wavin
Metalplast) z rurą trzonową karbowaną z PCV zakończoną pokrywą PP lub
stożkiem betonowym na pierścieniu odciążającym lub pokrywa żeliwna typ cięzki
w przypadku gdy studzienka taka narażona jest na obciążenie znacznie
przekraczające wytrzymałość pokrywy z PP (np. przejazdy, wjazdy do budynków
gospodarczych). Kinetę studzienki należy dobrać według potrzeb połączeniową,
przepływową lub kierunkową.

15. Instalacja elektryczna

 Standardowe zasilanie o napięciu 230 V jest potrzebne do uruchomienia i
działania systemu. Podłączenie zasilania do oczyszczalni odbywać się będzie
poprzez podłączenie kabla zasilającego do gniazda elektrycznego w najbliższym
budynku. Obwód ten należy wykonać kablami typu YKY 3 x 2,5 mm2 (zgodne z
Norma PN-HD 603 S1:2006).

Ze względu na różnorodne warunki techniczne panujące na poszczególnych
działkach, trasę przyłącza elektrycznego należy bezwzględnie uzgodnić z
właścicielem posesji.

Kabel należy ułożyć na głębokości 0,7 m, natomiast pod drogami na
głębokości 1 m., na warstwie piasku grubości 10 cm. Ułożony kabel należy -
zasypać warstwą piasku o grubości 10 cm, następnie warstwą rodzinnego gruntu o
grubości 15 cm, przykrywając to folią z tworzywa sztucznego PCV koloru
niebieskiego o grubości co najmniej 0,5 mm szerokości 0,4 m. Kabel układać linią
falistą. W miejscu skrzyżowania trasy kabli z drogami należy chronić rurami SRS
Φ50. Kabel należy zaopatrzyć na całej długości w trwałe oznaczniki kablowe
rozmieszczone w odstępach nie większych niż 10 m. oraz w miejscach
charakterystycznych. Wszystkie skrzyżowania oraz zbliżenia z pozostałymi
mediami należy wykonać w rurach ochronnych DVK 50 (zgodnie z normą PN-76/
E-05125) z zachowaniem przepisowych odległości oraz odpowiednim
zabezpieczeniem zgodnym z powyższą normą. Kabel należy ułożyć w wykopie w
sposób falisty tworzący tym samym wymagany 3% zapas kabla.

16. Konfiguracje usytuowania urządzeń POŚ

W związku z dużym zróżnicowaniem warunków gruntowo-wodnych, tereno-
wych i technicznych panujących na działkach gdzie projektuje się przydomowe
oczyszczalnie ścieków zaleca się następujące konfiguracje posadowienia urzą-
dzeń:

a) kompaktowa oczyszczalnia ścieków, studzienka rozdzielcza i drenaż lub
poletko rozsączające posadowione pod powierzchnią gruntu (rysunek 1);

c) kompaktowa oczyszczalnia ścieków, przepompownia ścieków oczysz-
czonych posadowione pod powierzchnią a studzienka rozdzielcza i drenaż w na-
sypie (rysunek 2);

e) kompaktowa oczyszczalnia ścieków, przepompownia ścieków oczysz-
czonych posadowione pod powierzchnią a studzienka rozdzielcza i drenaż z war-
stwą wspomagającą w nasypie (rysunek 3);

f) przepompownia ścieków surowych posadowiona pod powierzchnią grun-
tu, kompaktowa oczyszczalnia ścieków, studzienka rozdzielcza i drenaż z war-
stwą wspomagającą posadowione w nasypie (rysunek 4);

17. Wnioski i zalecenia

1. W celu osiągnięcia odpowiedniej jakości procesów oczyszczania, należy
wykonać odpowiedni proces biologicznego rozruchu patrz DTR producenta
urządzeń montowanych. Rozruch w zależności od składu oraz temperatury
ścieków trwa od 3 do 8 tyg.

2. Instalacja kanalizacyjna musi być odpowietrzona poprzez pion kanalizacyjny
wyprowadzony ponad dach (min. 0,6 m powyżej okien).

3. Zaleca się stosować do prania i mycia detergenty ulegające biodegradacji.
4. Zalecane jest stosowanie biopreparatów dla wspomagania procesów gnilnych.
5. Nie wolno odprowadzać do oczyszczalni substancji ropopochodnych.
6. W rejonie oczyszczalni nie należy sadzić drzew.
7. Montaż oczyszczalni należy przeprowadzić zgodnie z instrukcją podaną przez

producenta.

 Opracował :

Część II – Projekty zagospodarowania terenu

	Czerwiec 2010

