

SPECYFIKACJA TECHNICZNA

ST-07 Technologia oczyszczalni ścieków- montaż urządzeń technologicznych

Klasyfikacja robót wg. Wspólnego Słownika Zamówień

45200000-9 Roboty w zakresie wznoszenia kompletnych obiektów budowlanych lub
ich części oraz roboty w zakresie inżynierii lądowej i wodnej

45300000-0 Roboty w zakresie instalacji budowlanych

45252100-9 Zakłady oczyszczania ścieków

45252200-0 Wyposażenie oczyszczalni ścieków

SPIS TREŚCI:

1. WSTĘP.....	3
1.1. PRZEDMIOT ST.....	3
1.2. ZAKRES STOSOWANIA ST	3
1.3. ZAKRES ROBÓT OBJĘTYCH SST – ZESTAWIENIE GŁÓWNYCH URZĄDZEŃ	3
1.4. OKREŚLENIA PODSTAWOWE.....	21
2. MATERIAŁY	21
2.1. WYMAGANIA OGÓLNE	21
2.2. TYPIZACJA	22
2.3. STOSOWANIE ELEMENTÓW METALOWYCH.....	22
3. SPRZĘT	22
4. TRANSPORT.....	23
5. WYKONANIE ROBÓT.....	23
5.1. OGÓLNE ZASADY WYKONANIA ROBÓT.....	23
5.2. POSADOWIENIE URZĄDZEŃ	23
5.3. POSADOWIENIE I USTAWIENIE OSI URZĄDZEŃ	24
5.4. OGÓLNE WARUNKI DOSTAWY I MONTAŻU MASZYN ORAZ URZĄDZEŃ	24
5.5. POMIAR I REJESTRACJA ILOŚCI, STANU I SKŁADU ODPROWADZANYCH ŚCIEKÓW	24
5.6. ROBOTY MECHANICZNE	26
5.6.1. ŚRUBY, NAKRĘTKI, PODKŁADKI I INNE MATERIAŁY ŁĄCZĄCE.....	26
5.6.2. OSŁONY	27
5.6.3. SPAWY	27
5.6.4. MAŁOWANIE ANTYKOROZYJNE	27
5.6.5. URZĄDZENIA DŹWIGOWE	27
6. KONTROLA JAKOŚCI ROBÓT	27
6.1. OGÓLNE ZASADY KONTROLI JAKOŚCI ROBÓT	27
6.2. KONTROLE I BADANIA LABORATORYJNE	28
6.3. BADANIA JAKOŚCI ROBÓT W CZASIE BUDOWY	28
7. OBMIAR ROBÓT	28
7.1. OGÓLNE ZASADY OBMIARU ROBÓT	28
8. ODBIÓR ROBÓT.....	28
8.1. OGÓLNE ZASADY ODBIORU ROBÓT	28
8.2. ODBIÓR KOŃCOWY	28
9. PRZEPISY ZWIĄZANE	29

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót przy montażu urządzeń i instalacji technologicznych na terenie oczyszczalni ścieków podczas realizacji zadania pt.: „Rozbudowa i modernizacja oczyszczalni ścieków w Sępólnie Krajeńskim”.

1.2. Zakres stosowania ST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wg pkt 1.1.

1.3. Zakres robót objętych SST – Zestawienie głównych urządzeń

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z montażem następujących instalacji i urządzeń:

Poniższe zestawienie urządzeń należy rozpatrywać z dokumentacją projektową poszczególnych branż.

ETAP I

Lp.	Główne parametry zaprojektowanych urządzeń	Jedn.	Ilość
Objekt nr 1 Blok odbioru ścieków dowożonych – obiekt projektowany			
1	<p>Z1 – Stacja zlewca w kontenerze Kontenerowa stacja zlewca wyposażona w m.in.:</p> <ul style="list-style-type: none"> -krata bębnowa -urządzenia pomiarowe i kontrolne -elementy sterowania -wyposażenie kontenera <p>Urządzenie jest zintegrowane z transporterem skratek i prasą odwadniającą.</p> <p>Parametry techniczne: Średnica sita 780 mm (+/-5%) Prześwit 6 mm Przepływ nie mniej niż 100 m³/h (dla ścieków do 3%sm) Moc znamionowa: ok. 1,1 kW Typ ochrony IP65 Ochrona Ex II2GExeIIT3</p> <p><u>Ciąg spustowo – pomiarowy:</u> Ciąg spustowy ze stali nierdzewnej 0H18N9 grubości 2 mm Przepływomierz elektromagnetyczny z detekcją pustej rury firmy DN 100 Naczynie pomiarowe Układ automatycznego płukania Zasuwa pneumatyczna Elektrozawory sterujące zasuwą Kompresor olejowy Przetwornik do pomiaru pH Elektroda pH , z czujnikiem temperatury Przetwornik do pomiaru przewodnictwa Naczyńko konduktometryczne z czujnikiem temperatury</p> <p><u>Szafa zasilająca – sterownicza:</u> Szafka wyposażona we wszystkie niezbędne elementy do automatycznej pracy instalacji: - Sterownik</p>	kpl.	1

	<ul style="list-style-type: none"> - Panel operatorski - Wyłącznik główny - Wyłącznik awaryjny - Sterowanie kratą - Sterowanie automatycznym płukaniem strefy prasowania - Sterowanie systemem płukania skratek - Licznik godzin pracy <p>Panel sterujący jest ogrzewany wewnątrz – wyposażony w termostat. <u>Szafa zewnętrzna sterująco-identyfikująca (wykonana ze stali nierdzewnej):</u> Kolorowy Ekran nie mniej niż LCD 5,7” stopień ochrony IP-55 stal nierdzewna System sterowania z archiwizacją danych oraz możliwością tworzenia bazy danych (miejscowość, adres posesji) Wejście USB – do przenoszenia danych Moduł identyfikujący przewoźników Moduł identyfikujący rodzaj ścieków Karty zbliżeniowe – nie mniej niż 20 szt. Drukarka modułowa z obcinakiem papieru Moduł jakości – klawiatura przemysłowa (wykonana ze stali nierdzewnej) możliwość wprowadzenia do 3 adresów pochodzenia ścieków</p>																														
Objekt nr 3 - Zblokowana oczyszczalnia mechaniczna – obiekt projektowany																															
2	<p>Z3- Zblokowane urządzenie złożone z kraty, piaskownika i komory odtłuszczenia Dane techniczne :</p> <ul style="list-style-type: none"> ❖ Krata wyposażona w denny system oczyszczania filtra taśmy oraz system samooczyszczania paneli tzn. nie wymaga wody do czyszczenia <p>Wykonanie materiałowe Kraty :</p> <p>Panele filtrujące ABS/TWS</p> <table style="width: 100%; border: none;"> <tr><td>obudowa</td><td>AISI 304</td></tr> <tr><td>rama kraty</td><td>AISI 304</td></tr> <tr><td>ciągna</td><td>AISI 304</td></tr> <tr><td>rolki</td><td>AISI 420</td></tr> <tr><td>szczotka</td><td>guma/TWS</td></tr> <tr><td>pierścienie zabezpieczające</td><td>AISI 304</td></tr> <tr><td>wałki</td><td>AISI 304</td></tr> <tr><td>wał napędzany</td><td>stal E36/316</td></tr> <tr><td>tarcza napędzana</td><td>stal utwardzana 3CR12</td></tr> <tr><td>koło łańcuchowe</td><td>stal utwardzana 3CR12</td></tr> <tr><td>wał napędowy</td><td>stal E36/AISI3016</td></tr> <tr><td> płytki boczne</td><td>AISI 304</td></tr> <tr><td>dolna prowadnica</td><td>stal utwardzana 3CR12</td></tr> <tr><td>szyna poprzeczna</td><td>stal utwardzana 3CR12</td></tr> </table> <p><u>Dane techniczne :</u> <i>krata</i> Typ medium ścieki Przepustowość > 100 l/s Szerokość kraty 500 mm (+/-5%) Całkowita szerokość komory 800 mm (+/-5%) Przeświet 3 mm Napęd paneli 400V, 50Hz, N = ok.0,75 kW, IP55 Napęd zgarniaka 400V,50Hz, N = ok. 0,12 kW, IP55 Kąt kraty 85° (+/-5%)</p> <ul style="list-style-type: none"> ❖ Piaskownik piaskownik dobrano dla efektywności usuwania piasku dla średnicy ziarna >0,2 mm - 95 % przepustowość obliczeniowa nie mniej niż 	obudowa	AISI 304	rama kraty	AISI 304	ciągna	AISI 304	rolki	AISI 420	szczotka	guma/TWS	pierścienie zabezpieczające	AISI 304	wałki	AISI 304	wał napędzany	stal E36/316	tarcza napędzana	stal utwardzana 3CR12	koło łańcuchowe	stal utwardzana 3CR12	wał napędowy	stal E36/AISI3016	płytki boczne	AISI 304	dolna prowadnica	stal utwardzana 3CR12	szyna poprzeczna	stal utwardzana 3CR12	kpl.	1
obudowa	AISI 304																														
rama kraty	AISI 304																														
ciągna	AISI 304																														
rolki	AISI 420																														
szczotka	guma/TWS																														
pierścienie zabezpieczające	AISI 304																														
wałki	AISI 304																														
wał napędzany	stal E36/316																														
tarcza napędzana	stal utwardzana 3CR12																														
koło łańcuchowe	stal utwardzana 3CR12																														
wał napędowy	stal E36/AISI3016																														
płytki boczne	AISI 304																														
dolna prowadnica	stal utwardzana 3CR12																														
szyna poprzeczna	stal utwardzana 3CR12																														

<p>60 l/s kąt ścian bocznych w piaskowniku 45 ° (+/-5%) piaskownik / kłapy rewizyjne / konstrukcja wsporcza – stal AISI304 spirala pozioma i ukośna 160 wałowa na całej długości piaskownika wykonana z stali AISI304 Napęd z mocowaniem kołnierzym dla spirali poziomej: moc zainstalowana ok.0,37 kW prędkość obrotowa 4 obr/min zasilanie 380 V 50 Hz klasa ochrony IP 55 Napęd z mocowaniem kołnierzym dla spirali ukośnej wynoszącej: moc zainstalowana ok.0,37 kW prędkość obrotowa 4 obr/min zasilanie 380 V 50 Hz klasa ochrony IP 55</p> <p>❖ Napowietrzanie Dyfuzory rurowe składające się z porowatego materiału będącego mieszaniną naturalnie okrągłych ziaren kwarcu i żywicy syntetycznej. Ziarnistość - 250 mikronów Dmuchawa napowietrzająca wraz z kartą doboru mocy napowietrzania Moc dmuchawy do 0.27 kW</p> <p>❖ Odtłuszczacz Zgarniacz tłuszczu – efektywność usuwania 99 % części wyflotowanych w komorze napowietrzanej. - moc zainstalowana ok.0.27 kW - spięcie z układem sterowania - pompa tłuszczu o mocy ok.1.5 kW Odtłuszczacz kołowy zabudowany na końcu piaskownika na całej szerokości urządzenia. Urządzenie wyposażone w podest obsługowy pozwalający na inspekcję napędów.</p> <p>❖ Obejście Awaryjne Urządzenie wyposażone w kratę ręczną zainstalowaną na obejściu awaryjnym o prześwicie 30 mm. oraz armaturę odcinającą całe urządzenie i kierującą ściek na obejście awaryjne tj. 2 zasuwy odcinające.</p> <p>❖ Płuczka piasku Wykonanie materiałowe: - stal nierdzewna AISI 304 - spirala bezwałowa Urządzenie wyposażone jest w elektryczną zasuwę nożową do okresowego odprowadzania wód zalegających wód popłucznych <i>Dane techniczne:</i> Max. przepustowość suchej masy: do 1 t piasku/h Zawartość Sm organicznej w płukanym piasku do 3% Długość spirali ok. L = 3600 mm Kąt nachylenia spirali 30° (+/-5%) Króciec wody płuczającej 1 ¼" (3 – 5 bar) Napęd mieszadła N= ok.0,75kW, 400V, 50 Hz, Napęd przenośnika N= ok. 0,75 kW, 400V, 50 Hz, Napęd zasuwy N= ok. 0.12 kW, 400V, 50 Hz Wysokość wyrzutu piasku ok. 1,5 m nad poziom terenu Stopień ochrony IP 55</p> <p>❖ Prasopłuczka <i>Dane techniczne:</i></p>		
---	--	--

	<p>Długość części roboczej min 1800 mm Przepustowość 2 m³/h Długość strefy odciekowej min. 1000 mm Komora zbiorczo – płuczająca min 1100mm Średnica roboczej strefy prasowania min. 200mm Górne dysze płuczające co 45° (+/-5%) Długość wlotu skratek min. 800mm Koryto rynny w kształcie litery U o grubości 2,5 mm Koryto, leje oraz kątowniki wykonane ze stali nierdzewnej SS 2333 (AISI304) Pokrywa rynny ze stali nierdzewnej o grubości 2 mm Lej samozaładowniczy ze stali nierdzewnej -1 szt Spirala A215/245-50x20 wykonana ze stali specjalnej NAPĘD: Motoreduktor : Moc silnika ok. 2,2 kW Zasilanie 400V: 2,75 A Uzupełnieniem zablokowanego urządzenia oczyszczalni mechanicznej jest przewoźny pomost obsługowy. Rynny zrzutowe zamknięte, wykonane ze stali nierdzewnej wyposażone w workownice Panel sterujący przystosowany do automatycznego sterowania pracą zablokowanych urządzeń</p>		
Obiekt nr 1 - Zbiornik retencyjny – obiekt modernizowany			
3	<p>P1, P2 - pompy zatapialne ze stopą sprzęgającą. Pompy zatapialne do współpracy z falownikiem każda z silnikiem ok. 1,9 kW, IP68 i oprzyrządowaniem stacjonarnym (kolano stopowe, zaczep, górny uchwyt prowadnicy 2-rurowej).</p> <ul style="list-style-type: none"> - Wydajność nie mniej niż 20 m³/h = 5,6 dm³/sek, - wysokość podnoszenia 5,0m sł. wody - podwójne uszczelnienie mechaniczne, - korpus żeliwo szare EN-JL1040 - wirnik vortex żeliwo twarde EN-JN 3029 - wał Stal nierdzewna EN 1.4021+QT800 - śruby, nakrętki Stal nierdzewna EN-1.4301 - klasa ochrony IP68 	kpl.	2
4	<p>M1, M2 – mieszadła z zestawami montażowymi i żurawikiem Mieszadło zatapialne o poziomej osi obrotu Dane techniczne:</p> <ul style="list-style-type: none"> • Śmigło ze stali nierdzewnej o średnicy D=225mm. (+/-5%) • Wirnik śmigłowy (ECB) CrNiMo-stal 1.4571 • Korpus silnika żeliwo JL 1040 • Wał CrNiMo-stal 1.4571 • Silnik elektrycznym o mocy ok.1,3kW i prędkości obrotowej 1400 obr/min; 400V, IP68. • Liczba obrotów wirnika 1400 rpm <p>Zestaw montażowy:</p> <ul style="list-style-type: none"> • Uchwyt do zamocowania agregatu w pozycji poziomej, • Uchwyt prowadnicy, • górne mocowanie prowadnicy rurowej, • dolne mocowanie prowadnicy rurowej, <p>prowadnica rurowa CrNi-stal 1.4301; 60x60x3mm L=6m</p>	kpl.	2
5	<p>Przekrycie zbiornika Materiał konstrukcyjny - laminat poliestrowo – szklany o budowie warstwowej,</p>		

	<p>zbudowany z żywicy poliestrowej zbrojonej włóknem szklanym ze szkła typu „E”, w postaci mat i tkanin.. Żywica poliestrowa charakteryzować się będzie następującymi parametrami, oraz własnościami mechanicznymi, jak niżej:</p> <ul style="list-style-type: none"> - HDT według ISO 75/A - nie mniejsze jak $90^{\circ} \div 95^{\circ}$ 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% <p>Materiały montażowe</p> <ul style="list-style-type: none"> -uszczelki – tworzywo EPDM - artykuły śrubowe – stal A4 (316 według AISI) - kotwy wklejane z prętem ze stali A4 (316 według AISI) 		
Obiekt nr 2 - Przepompownia główna – obiekt projektowany			
6	<p>P3 i P4- pompy zatapialne ze stopą sprzęgającą Pompy zatapialne do współpracy z falownikiem każda z silnikiem ok. 5,5 kW, IP68 i oprzyrządowaniem stacjonarnym (kolano stopowe, zaczepek, górny uchwyt prowadnicy 2-rurowej).</p> <ul style="list-style-type: none"> - wymagana wydajność 1 pompy (150% wydajności śr.) nie mniej niż 66 m³/h = 18,3 dm³/sek wymagana wydajność 2 pomp pracujących jednocześnie nie mniej niż 100 m³/h = 28 dm³/sek, - wysokość podnoszenia 14,0m sł. wody - podwójne uszczelnienie mechaniczne, - korpus żeliwo szare EN-JL1040 - wirnik vortex żeliwo twarde EN-JN 3029 - wał Stal nierdzewna EN 1.4021+QT800 - śruby, nakrętki Stal nierdzewna EN-1.4301 - klasa ochrony IP68 	kpl.	2
7	<p>M3 – mieszadło z zestawem montażowym i żurawikiem Mieszadło zatapialne o poziomej osi obrotu Dane techniczne:</p> <ul style="list-style-type: none"> • Śmigło ze stali nierdzewnej o średnicy D=225mm. (+/-5%) • Wirnik śmigłowy (ECB) CrNiMo-stal 1.4571 • Korpus silnika żeliwo JL 1040 • Wał CrNiMo-stal 1.4571 • Silnik elektrycznym o mocy ok. 1,3kW i prędkości obrotowej 1400 obr/min; 400V, IP68. • Liczba obrotów wirnika 1400 rpm <p>Zestaw montażowy:</p> <ul style="list-style-type: none"> • Uchwyt do zamocowania agregatu w pozycji poziomej, • Uchwyt prowadnicy, • górne mocowanie prowadnicy rurowej, • dolne mocowanie prowadnicy rurowej, • prowadnica rurowa CrNi-stal 1.4301; 60x60x3mm L=6m 	kpl.	1
8	<p>Z2 Sito pionowe Sito pionowe o prześwicie 6mm. Parametry techniczne:</p> <ul style="list-style-type: none"> • Wymagana przepustowość nie mniej niż Q= 30 dm³/sek. - Komora przelewu DN 300 PN10 (AISI 304) - Napęd ok. 1,5 kW, klasa izolacji F, IP55, 400V, 50 Hz w wersji ciągnącej - Stopa denna, podpory boczne, rynna zrzutowa – wykonanie (AISI 304) - Układ przemywania skratek 	kpl.	1

	<ul style="list-style-type: none"> - Sito, podpory, kosz, rynn transportowa – wykonanie stal AISI304 - Spirala bezwałowa wielowstęgowa bez centralnego wału z jednym punktem podparcia 		
9	<p>Przekrycie zbiornika Materiał konstrukcyjny - laminat poliestrowo – szklany o budowie warstwowej, zbudowany z żywicy poliestrowej zbrojonej włóknem szklanym ze szkła typu „E”, w postaci mat i tkanin. Żywica poliestrowa charakteryzować się będzie następującymi parametrami, oraz własnościami mechanicznymi, jak niżej:</p> <ul style="list-style-type: none"> - HDT według ISO 75/A - nie mniejsze jak 90⁰ ÷ 95⁰ 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% <p>Materiały montażowe</p> <ul style="list-style-type: none"> -uszczelki – tworzywo EPDM - artykuły śrubowe – stal A4 (316 według AISI) - kotwy wklejane z prętem ze stali A4 (316 według AISI) 		
Zasady nożowe z napędem ręcznym			
10	ZNR 1 – D=400mm, obejście na rurociągu przelewowym rejon KP1	kpl.	1
11	ZNR 2 – D=400mm, obejście na rurociągu przelewowym rejon KP1	kpl.	1
12	ZNR 3 – D=400mm, obejście na rurociągu przelewowym rejon KP1	kpl.	1
13	ZNR 4 – D=80mm, na rurociągu tłocznym pompy P1-ob. I	kpl.	1
14	ZNR 5 – D=80mm, na rurociągu tłocznym pompy P2 – ob. I	kpl.	1
15	ZNR 6 – D=100mm, na rurociągu tłocznym pompy P3 – ob. 2	kpl.	1
16	ZNR 7 – D=100mm, na rurociągu tłocznym pompy P4 – ob.2	kpl.	1
Zasady nożowe z napędem elektrycznym			
17	ZNE1 napęd umożliwiający częściowe otwarcie – D=80mm, spust ze zbiornika retencyjnego ścieków dowożonych do przepompowni głównej – ob. I	kpl.	1
Przepływomierze elektromagnetyczne			
18	Przepływomierz elektromagnetyczny DN 400 (PMŚ1) - pomiar ilości ścieków na przelewie, umieszczony w studni KP1	kpl.	1
19	Przepływomierz elektromagnetyczny DN 150 (PMŚ2 i 3) - pomiar ilości ścieków z przepompowni głównej, umieszczony w bud. oczyszczalni mechanicznej, ob. Nr3 oraz pomiar ilości ścieków z rurociągu tłocznego miejskiego , umieszczony w budynku oczyszczalni mechanicznej, ob. Nr3	kpl.	2
20	<p>Analiza ścieków surowych i oczyszczonych Analizator ścieków (pomiar BZT5, ChZT, TP, TN) Obudowa IP44, Wyświetlacz LCD Technologia samoczyszcząca Ciągły monitoring</p>	kpl.	1
21	<p>Analiza ścieków surowych Cyfrowy czujnik pH dyferencyjny pH ze zintegrowaną elektroniką AD w obudowie ze stali nierdzewnej, sonda zanurzeniowa, max. temp próby 50st.C.</p> <ul style="list-style-type: none"> - Armatura montażowa - Dokładność pomiaru +/-0.02pH - Powtarzalność +/-0.05pH - Zakres pomiarowy -2 - 14 pH 	kpl.	1
22	Analiza ścieków oczyszczonych	kpl.	1

	<p>Cyfrowy czujnik pH ze zintegrowaną elektroniką AD, wymienna elektroda pH w obudowie ze stali nierdzewnej. Sonda zanurzeniowa, temp. max. 50st. C.</p> <ul style="list-style-type: none"> - Armatura montażowa - Dokładność pomiaru +/-0.02pH - Powtarzalność +/-0.05pH - Czas odpowiedzi <15 s pH - Zakres pomiarowy 0 - 14 pH 		
23	<p>Analiza ścieków surowych i oczyszczonych Sonda do pomiaru stężenia gęstości zawiesiny. Zakres pomiarowy 0,001-50g/lsm, ze stali nierdzewnej . Automatyczne czyszczenie.</p> <ul style="list-style-type: none"> - Armatura montażowa - Metoda pomiaru: rozproszenie światła podczerwonego do pomiaru - Dokładność Zmętnienie: 1,0 %, min. +/- 0,001 FNU - Czas zadziałania 0,5 s < T90 < 5 min (możliwość ustawienia) - Interwał pomiarowy max. 03 s - Temperatura próby+ 2°C do + 40 °C - Ochrona IP 65 	kpl.	2
24	<p>Analiza ścieków surowych. 1.Sonda do pomiaru zawartości amoniaku i azotanów.</p> <ul style="list-style-type: none"> - Ciągłe bezpośrednie pomiary elektrodą jono-selektywną. - Materiał: stal nierdzewna (1.4571), PVC, POM, ABS, NBR. - Temperatura pracy: -20 do 45 °C, Temperatura próbki:2 -40 °C , - IP68. - Układ czyszczący. <p>Armatura montażowa</p>	kpl.	1
25	<p>Analiza ścieków oczyszczonych. Sonda ciągłych pomiarów azotanów. 6Zakres pomiarowy0,5...20,0 mg/l NO2+3-N. Dla ścieków oczyszczonych.</p> <ul style="list-style-type: none"> - Błąd pomiarowy +/-5% od wartości pomiar.+/-0,5mg/l. - Temperatura próbki:2 -40 °C , - Czas odpowiedzi>=1min. <p>Uchwyt mocujący</p>	kpl.	1
26	<p>Analiza ścieków oczyszczonych Analizator azot amon. 0,05-20 mg/l NH4-N.</p> <ul style="list-style-type: none"> - Dokładność:+/- 3 % + /-0,05 mg/l. - Zasada pomiarowa GSE (elektroda gazowa). - Próg detekcji: 0,05 mg/l <p>Zestaw montażowy</p>	kpl.	1
27	<p>System poboru i przygotowania próby z ocieplonym węzem. Metoda pomiaru - filtracja w medium. Głębokość zanurzenia min. 60cm. Sposób podawania próby :ciągły. IP55. Wyposażenie dodatkowe: zestaw montażowy do jednostki pomiarowej + zestaw montażowy do modułu filtrów.</p>	kpl.	1
28	<p>Przetwornik pomiarowy z kablem zasilającym dla max. 4 sond wraz z modułem wyświetlacza w wersji standard, kolor, ekran dotykowy wraz z zestawem montażowym.</p>	kpl.	2
29	<p>Stacja operatorska:</p> <ul style="list-style-type: none"> -procesor w technologii wielordzeniowej min. 2,3GHz -pamięć RAM min. 6GB -dysk twardy min. 1TB -karta graficzna min. 1GB, Full HD, 2xDVI -napęd optyczny min. DVD -min. 6 portów USB -karta sieciowa ethernet -klawiatura oraz mysz 	kpl.	1

-system operacyjny -monitor min. Full HD, LED, 24 cale -pakiet oprogramowania biurowego (min. arkusz kalkulacyjny i edytor testu) -urządzenie wielofunkcyjne (skaner, fax) z kolorową drukarką laserową A4		
---	--	--

ETAP II

Lp.	Główne parametry zaprojektowanych urządzeń	Jedn.	Ilość
Obiekt nr 4 - Stacja dmuchaw – obiekt projektowany			
1	D1, D2, D3 – dmuchawy - wydajność 18,0 ±10% m3/min, - nadciśnienie 600mbar, - silnik elektryczny moc ok. 30kW, 400V - obudowa dźwiękochłonna hałas 70 ± 2% dB(A), - do współpracy z falownikiem - manometr i wskaźnik zanieczyszczenia filtra,	kpl.	3
Obiekt nr 5 - Zbiornik retencyjny – obiekt projektowany			
2	M12 – mieszadło z zestawem montażowymi i żurawikiem Mieszadło zatapialne o poziomej osi obrotu Dane techniczne: <ul style="list-style-type: none"> • Śmigło ze stali nierdzewnej o średnicy D=630 mm (+/-5%) • Wirnik śmigłowy (ECB) CrNiMo-stal 1.4571 • Korpus silnika żeliwo JL 1040 • Wał Stal chromowa 1.4021 +QT800 • Silnik elektrycznym o mocy ok. 5,0 kW i prędkości obrotowej 475 obr/min; 400V, IP68. • Liczba obrotów wirnika 475 rpm Zestaw montażowy: <ul style="list-style-type: none"> • Uchwyt do zamocowania agregatu w pozycji poziomej, • Uchwyt prowadnicy, • górne mocowanie prowadnicy rurowej, • dolne mocowanie prowadnicy rurowej, prowadnica rurowa CrNi-stal 1.4301; 100x100x5mm L=6m	kpl.	1
3	Przekrycie Materiał konstrukcyjny - laminat poliestrowo – szklany o budowie warstwowej, zbudowany z żywicy poliestrowej zbrojonej włóknem szklanym ze szkła typu „E”, w postaci mat i tkanin. Żywica poliestrowa charakteryzować się będzie następującymi parametrami, oraz własnościami mechanicznymi, jak niżej: - HDT według ISO 75/A - nie mniejsze jak 90 ⁰ ÷ 95 ⁰ 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% Materiały montażowe -uszczelki – tworzywo EPDM - artykuły śrubowe – stal A4 (316 według AISI) - kotwy wklejane z prętem ze stali A4 (316 według AISI)	kpl.	1
Obiekt nr 6 - Komora predenitryfikacji – obiekt projektowany			
4	M4, M5 – mieszadła z zestawami montażowymi i żurawikiem Mieszadło zatapialne o poziomej osi obrotu Dane techniczne: <ul style="list-style-type: none"> • Śmigło ze stali nierdzewnej o średnicy D=225mm(+/-5%) • Wirnik śmigłowy (ECB) CrNiMo-stal 1.4571 	kpl.	2

	<ul style="list-style-type: none"> Korpus silnika żeliwo JL 1040 Wał CrNiMo-stal 1.4571 Silnik elektrycznym o mocy ok.1,3kW i prędkości obrotowej 1400 obr/min; 400V, IP68. Liczba obrotów wirnika 1400 rpm <p>Zestaw montażowy:</p> <ul style="list-style-type: none"> Uchwyt do zamocowania agregatu w pozycji poziomej, Uchwyt prowadnicy, górne mocowanie prowadnicy rurowej, dolne mocowanie prowadnicy rurowej, prowadnica rurowa CrNi-stal 1.4301; 60x60x3mm L=6m 		
Obiekt nr 7 – Komora defosfatacji – obiekt projektowany			
5	<p>M6, M7 – miesządła z zestawami montażowymi i żurawikiem</p> <p>Mieszadło zatapialne o poziomej osi obrotu</p> <p>Dane techniczne:</p> <ul style="list-style-type: none"> Śmigło ze stali nierdzewnej o średnicy D=294mm(+/-5%) Wirnik śmigłowy (ECB) CrNiMo-stal 1.4571 Korpus silnika żeliwo JL 1040 Wał CrNiMo-stal 1.4571 Silnik elektrycznym o mocy ok.1,8kW i prędkości obrotowej 920 obr/min; 400V, IP68. Liczba obrotów wirnika 920 rpm <p>Zestaw montażowy:</p> <ul style="list-style-type: none"> Uchwyt do zamocowania agregatu w pozycji poziomej, Uchwyt prowadnicy, górne mocowanie prowadnicy rurowej, dolne mocowanie prowadnicy rurowej, prowadnica rurowa CrNi-stal 1.4301; 60x60x3mm L=6m 	kpl.	2
Obiekt nr 8 – Komora denitryfikacji – obiekt projektowany			
6	<p>M8, M9 – miesządła z zestawami montażowymi i żurawikiem</p> <p>Mieszadło zatapialne o poziomej osi obrotu</p> <p>Dane techniczne:</p> <ul style="list-style-type: none"> Śmigło wykonane z żywic epoksydowych o średnicy D=1800mm(+/-5%). Korpus przekładni i silnika żeliwo JL 1040 Wał stal chromowa 1.4122+QT750 Silnik elektrycznym o mocy ok. 2,0 kW 400V, IP68. Liczba obrotów wirnika 50 rpm <p>Zestaw montażowy:</p> <ul style="list-style-type: none"> Uchwyt do zamocowania agregatu w pozycji poziomej, Uchwyt prowadnicy, górne mocowanie prowadnicy rurowej, dolne mocowanie prowadnicy rurowej, prowadnica rurowa CrNi-stal 1.4301; 100x100x5mm L=6m 	kpl.	2
Obiekt nr 9 – Komora nitryfikacji – obiekt projektowany			
7	<p>Napowietrzanie – dyfuzory ceramiczne</p> <p>Układ napowietrzania wyposażony w dyfuzory ceramiczne rurowe o następujących parametrach pracy:</p> <ul style="list-style-type: none"> optymalne jednostkowe obciążenie dyfuzora $4,0 \div 10,0 [Nm^3 / mb * h]$ dopuszczalne krótkotrwałe obciążenie dyfuzora $25,0 [Nm^3 / mb * h]$ powierzchnia napowietrzająca $0,44 [m^2 / mb]$ średnica zewn./wewn. $D/d = 70 \pm 2 mm / 40 \pm 6 mm,$ wskaźnik wykorzystania tlenu z powietrza min $K=18 gO_2/Nm^3*m$ dla głębokości zanurzenia dyfuzorów $h=4,0 m,$ dla maksymalnej wydajności dyfuzora ($q=15 Nm^3/mb*h$) strata ciśnienia powietrza nie może być większa niż 20 mbar, 	kpl.	2 x 180 kpl. dyfuzorów ceramicznych (2 KPL.)

	<ul style="list-style-type: none"> • system napowietrzania samoodwadniający • długość dyfuzora l = 500 mm, • uziarnienie dyfuzora 60 • wydajność powietrza 2-20 Nm³/mb*h • średni wskaźnik wykorzystania tlenu z powietrza dla Q_{pow.śr.} K = 18 gO₂ / Nm³ * m, • średnie zagęszczenie dyfuzorów n = 0,75 mb / m². <p>Wymagania dotyczące instalacji napowietrzającej:</p> <ul style="list-style-type: none"> • Wszystkie przewody sprężonego powietrza powinny być wykonane ze stali nierdzewnej min. 0H18N9 (304). • Ruszty napowietrzające należy wypoziomować aby różnica rzędnych posadowienia dyfuzorów w jednej komorze nie była większa niż 0,5 cm. 		
8	<p>M10, M11 – miesadła z zestawami montażowymi i żurawikiem Mieszadło zatapialne o poziomej osi obrotu Dane techniczne:</p> <ul style="list-style-type: none"> • Śmigło ze stali nierdzewnej o średnicy D=294mm(+/-5%) • Wirnik śmigłowy (ECB) CrNiMo-stal 1.4571 • Korpus silnika żeliwo JL 1040 • Wał CrNiMo-stal 1.4571 • Silnik elektrycznym o mocy ok.1,8kW i prędkości obrotowej 920 obr/min; 400V, IP68. • Liczba obrotów wirnika 920 rpm <p>Zestaw montażowy:</p> <ul style="list-style-type: none"> • Uchwyt do zamocowania agregatu w pozycji poziomej, • Uchwyt przewodnicy, • górne mocowanie przewodnicy rurowej, • dolne mocowanie przewodnicy rurowej, <p>przewodnica rurowa CrNi-stal 1.4301; 60x60x3mm L=6m</p>	kpl.	2
9	<p>P5,P6,P7,P8- pompy recyrkulacji wewn. Pompy zatapialne do współpracy z falownikiem każda z silnikiem ok. 4,8 kW, IP68 i oprzyrządowaniem stacjonarnym (kolano stopowe, zaczepek, górny uchwyt przewodnicy 2-rurowej).</p> <ul style="list-style-type: none"> - Przy recyrkulacji 325% i pracy jednej pompy w każdym ciągu, na rurociągu D=200mm :wydajność nie mniej niż 143 m³/h = 40 dm³/sek, wysokość podnoszenia ok. 1,5m - Przy recyrkulacji 500% i pracy dwóch pomp w każdym ciągu, na 2 rurociągach D=200mm, wydajność nie mniej niż 110 m³/h = 30 dm³/sek, wysokość podnoszenia ok. 1,5m - podwójne uszczelnienie mechaniczne, - korpus silnika, pompy żeliwo JL 1040 - wirnik vortex żeliwo JL 1040 - wał Stal nierdzewna EN 1.4021+QT800 - śruby, nakrętki Stal nierdzewna EN-1.4301 - klasa ochrony IP68 	kpl.	4
Obiekt nr 11 – Osadniki – obiekt projektowany			
10	<p>Z4 Zgarniacze Zgarniacz wyposażony w układ zgarniania osadu dennego oraz układ zgarniania i odbioru osadu pływającego (zrzut do koryta) - urządzenie zblokowane Z4. Opis wyposażenia: łańcuch odporny na korozję łańcuch zgrzebłowy (zgarniający) składający się z ogniw, tulejek, sworzni, pierścieni</p>	kpl.	2

<p>sprężynujących zabezpieczających z podziałką wynoszącą 160 mm, waga 2 kg/m. Ogniwa łańcucha i tulejki wykonane z poliacetalu UHMW POM, natomiast sworznie i pierścienie wykonane są z Poli (tereftalan butylenu) UHMW PBT. Minimalne obciążenie robocze łańcucha 15 kN, maksymalne sięga powyżej 30 kN.</p> <p>Łańcuch zgrzebłowy (zgarniający) składa się z zespołu krótkich cylindrycznych rolek utrzymywanych za pomocą zewnętrznych płytek łączących.</p> <p>Elementy łączące łańcuch wraz z łopatkami zgarniającymi wykonane z poliacetalu UHMW POM lub stali nierdzewnej AISI 304 bądź AISI 316, brak dodatkowych ogniw łańcucha. Połączenia śrubowe, podkładki oraz nakrętki śrub są wykonane z materiału AISI 316, bądź materiału o wyższej jakości.</p> <p>Łopatki zgarniające wykonane z tworzywa sztucznego wzmocnione włóknem szklanym</p> <p>Łopatki zgarniające, podobnie jak elementy usztywniające, wykonane z wysokiej jakości włókna szklanego w procesie wtryskiwania mają profil w kształcie litery C, a ich rozmiary to wysokość 180 mm, szerokość 80 mm. Ich waga sięga 2,6 kg/m.</p> <p>Wsporniki</p> <p>Wsporniki są wykonane z wysokiej jakości materiałów polietylenowych (UHMW PE1000). Mają 20 mm grubości i są przymocowane do łopatek. Na każdej łopatce zgarniającej zamontowane są cztery wsporniki (dwa wsporniki prowadzące i dwa powrotne). Łopatki o długości powyżej 2 m są wyposażone we wspornik prowadzący łopatkę po szynie znajdującej się na dnie zbiornika oraz po szynie zamocowanej na jego ścianie bocznej. Wsporniki są przymocowane do łopatek śrubami wykonanymi z materiału AISI 316.</p> <p>Koło zębate wału napędowego</p> <p>Koła zębate przymocowane do wału napędowego, który obsługuje mechanizm zgarniaczy łańcuchowych. Koło zębate wykonane jest w całości z tworzywa sztucznego UHMW PE500. Koło składa się z 12 zębów; jego średnica to 618 mm.</p> <p>Koła jałowe</p> <p>Zębate koła jałowe składają się z 12 zębów, ich średnica to 618 mm. Wykonane są z polietylenu (UHMW PE500).</p> <p>Wał napędowy</p> <p>Wał napędowy wyposażony w łożysko oraz osłonę łożyska. Koło łańcuchowe napędzające łańcuch jest przytwierdzone do przeciwnego końca wału głównego. Mocowanie wykonano przy użyciu rowka klinowego i śruby zabezpieczającej.</p> <p>Wał napędowy wykonany z materiału AISI 304 lub AISI 316. Składa się z wału, rury oraz kołnierza. Koła zębate wału napędowego są złączone z kołnierzem wału śrubami wykonanymi z materiału AISI 316.</p> <p>Koło jałowe (pośredniczące)</p> <p>Mechanizm składa się z dwóch kół jałowych, które mogą być osadzone na wale w połowie jego długości lub na czopie. Koło jałowe wykonane jest z materiału AISI 304 lub AISI 316. Koła zębate są przymocowane do koła jałowego przy pomocy regulowanych pierścieni (pierścieni zabezpieczających).</p> <p>Wał naprężający</p> <p>Wał naprężający umożliwia, w razie potrzeby, napięcie łańcucha zgarniacza. System zgarniaczy łańcuchowych jest wyposażony w co najmniej dwa wały naprężające. Wał naprężający jest przytwierdzony do podwodnych urządzeń napinających, które montowane są na ścianach bocznych zbiornika. Proces napinania łańcucha odbywa się na powierzchni zbiornika, dzięki czemu do jego przeprowadzenia nie ma potrzeby opróżniania zbiornika. Część mechanizmu napinającego znajdująca się na powierzchni zbiornika wyposażona jest w urządzenie wskazujące, czy łańcuch obluźował się i wymaga naciągnięcia. Wał naprężający, podobnie jak inne urządzenia napinające wykonane są z materiału AISI 304 lub AISI 316. Koła zębate są przymocowane do wału naprężającego przy pomocy regulowanych pierścieni.</p> <p>Łożyska</p> <p>Wszystkie łożyska, które mają styczność z wodą są łożyskami ślizgowymi z panwią. łożyska</p>		
---	--	--

	<p>składają się z bloku łożyskowego wykonanego poliacetalu; panewki wykonane są natomiast z wysokomolekularnego polietylenu (UHMW PE1000). Łożyska zamocowane są do wsporników przyściennych wykonanych z materiału AISI 304 lub AISI 316.</p> <p>Szyny denne Dwie szyny denne przymocowane są do dna zbiornika. Wsporniki łopatek poruszają się na tych szynach podczas zbierania zanieczyszczeń. Szyny denne przytwierdzone są do dna zbiornika śrubami kotwiczącymi. Szyny denne wykonane są z materiału AISI 304 lub AISI 316.</p> <p>Szyny powrotne Szyny powrotne są zamontowane na ścianach bocznych zbiornika. Po szynach tych przesuwają się także wsporniki łopatek. Szyny powrotne są przyspawane do podpór. Podpory natomiast są przytwierdzone na ścianie bocznej zbiornika śrubami kotwiczącymi. Szyny powrotne wykonane są z materiału AISI 304 lub AISI 316.</p> <p>Napędzające i napędzane koła zębate Napędzające i napędzane koła zębate wykonane są z wysokiej jakości stali nierdzewnej AISI 304 (lub AISI 316).</p> <p>Elementy napędowe Napęd systemu zgarniaczy łańcuchowych zapewnia silnik elektryczny z przekładnią zamontowany na płytach montażowych na powierzchni zbiornika. Płyta jest regulowana i może być wykorzystywana do napinania łańcucha zespołu napędowego. W celach bezpieczeństwa instalowany jest elektroniczny monitoring, którego zadaniem jest zapobieganie przeciążeniom.</p> <p>System kontroli System kontrolujący prawidłowe działanie urządzenia składa się z czujnika zbliżeniowego (czujnika indukcyjnego) wysyłającego sygnał za każdym razem, gdy łopatka porusza się pod czujnikiem. System ten kontroluje prostoliniowość łopatek oraz zanik ruchu łańcucha. W każdym przypadku wykrycia nieprawidłowości czujnik zbliżeniowy wysyła sygnał do panelu kontrolującego.</p>		
Obiekt nr 11a – Przepompownia osadu – obiekt projektowany			
11	<p>P16, P17, P18- pompy wyporowe do osadu Pompy wyporowe, rotacyjne z falownikiem (2 pracujących i 1 rezerwowej), o parametrach: wydajność nie mniej niż 56 m³/godz</p> <ul style="list-style-type: none"> - żeliwo szare GG25 z wymiennymi przednim, tylnym oraz obwodowymi elementami ze stali utwardzanej - wkładki obwodowe i osiowe – całkowite wyłożenie korpusu wymiennymi elementami ochronnymi - tłoki z wymiennymi wierzchołkami o śrubowej geometrii - geometria trójskrzydłowa - obudowa pompy w konstrukcji blokowej - jednoczęściowej - bezobsługowe uszczelnienie mechaniczne z komorą smarująco-zabezpieczającą bez systemu ciśnieniowego - wały bez kontaktu z pompowanym medium - niska wrażliwość na pracę "na sucho" - możliwość transportu medium z zawartością ciał włóknistych - możliwość przeprowadzenia inspekcji bez demontażu instalacji rurociąkowej - możliwość przeprowadzenia serwisu bez demontażu instalacji rurociąkowej (wymiana nakładek tłoków, uszczelnień, elementów obwodowych i osiowych, ...) - zdolność przenoszenia nieplastycznych ciał stałych 50 mm. - moc silnika: ok. 11 kW - prędkość obrotowa maksymalnie 300 obr./min. 	kpl.	3
Obiekt nr 12 – Przepompownia ścieków oczyszczonych – obiekt projektowany			
12	P9, P10, P11, P12- pompy zatapialne ze stopą sprzęgającą	kpl.	4

	<p>Pompy zasilane do współpracy z falownikiem.</p> <ul style="list-style-type: none"> ❖ Pompa P9 dla płukania prasy filtracyjnej - zasilana, z kolanem ze stopą i uchwytem sprzęgającym, łańcuch do podnoszenia, waga całości ok.40 kg <ul style="list-style-type: none"> - wirnik z nożem tnącym, - wydajność nie mniej niż 2 m³/h, - wysokość podnoszenia 3,1 bara - silnik elektryczny o mocy ok.1,9 kW, - ochrona silnika IP68 ❖ Pompa P10 dla płukania w stacji zlewczej - zasilana, z kolanem ze stopą i uchwytem sprzęgającym, łańcuch do podnoszenia, waga całości ok.151 kg <ul style="list-style-type: none"> - wirnik zamknięty wielokanałowy, - zapotrzebowanie wodę max. 7,2 m³/h przy ciśnieniu min 5 bar - silnik elektryczny o mocy ok.8,5 kW, - ochrona silnika IP68 ❖ Pompa P11 dla płukania zbiornika retencyjnego- zasilana, z kolanem ze stopą i uchwytem sprzęgającym, łańcuch do podnoszenia, waga całości ok.55 kg, <ul style="list-style-type: none"> - wirnik otwarty vortex, - zapotrzebowanie wodę max. 18 m³/h przy ciśnieniu min 2,9 bar - średnica króćca ssawnego i tłocznego 50mm/PN16 - silnik elektryczny o mocy ok.4,2 kW, - ochrona silnika IP68 ❖ Pompa P12 dla płukania w zablokowanej oczyszczalni mechanicznej - zasilana, z kolanem ze stopą i uchwytem sprzęgającym, łańcuch do podnoszenia, waga całości ok.151 kg, <ul style="list-style-type: none"> - wirnik zamknięty wielokanałowy, - zapotrzebowanie wodę max. 7,2 m³/h przy ciśnieniu min 5 bar - średnica króćca ssawnego i tłocznego 40/50mm/PN16 - silnik elektryczny o mocy ok.8,5 kW, - ochrona silnika IP68 <p>Pozostałe wymagania dla wszystkich pomp:</p> <ul style="list-style-type: none"> - podwójne uszczelnienie mechaniczne, - korpus silnika, pompy żeliwo JL 1040 - wirnik żeliwo JL 1040 - wał Stal nierdzewna EN 1.4021+QT800 - śruby, nakrętki Stal nierdzewna EN-1.4301 - klasa ochrony IP68 		
13	<p>Przekrycie</p> <p>Materiał konstrukcyjny - laminat poliestrowo – szklany o budowie warstwowej, zbudowany z żywicy poliestrowej zbrojonej włóknem szklanym ze szkła typu „E”, w postaci mat i tkanin. Żywica poliestrowa charakteryzować się będzie następującymi parametrami, oraz własnościami mechanicznymi, jak niżej:</p> <ul style="list-style-type: none"> - HDT według ISO 75/A - nie mniejsze jak 90⁰ ÷ 95⁰ 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% <p>Materiały montażowe</p> <ul style="list-style-type: none"> -uszczelki – tworzywo EPDM - artykuły śrubowe – stal A4 (316 według AISI) - kotwy wklejane z prętem ze stali A4 (316 według AISI) 	kpl.	1

Obiekt nr 17 – Stacja PIX, PAX – obiekt projektowany			
14	<p>Z5 Zbiorniki PIX – 1 szt. z 2 pompami dozującymi i wyposażeniem, Zbiorniki PAX – 1 szt. z 2 pompami dozującymi i wyposażeniem</p> <ul style="list-style-type: none"> • Pojemność zbiorników 10m³ – 2 szt. • Wykonanie materiałowe zbiorników: żywica poliestrowa • Wanna ochronna: PEHD odporne na UV • Pompy dozujące 4 szt. • Natrysk ratunkowy 	kpl.	2
Obiekt nr 18 –Komora stabilizacji osadu – obiekt projektowany			
15	<p>P13, P14, P15- pompy zatapialne, przenośne z pływakiem</p> <p>Zatapialna pompa do ścieków wykonana z żeliwa szarego, pionowa, budowy blokowej, jednostopniowa, silnik jednofazowy prądu zmiennego zgodny z VDE.</p> <ul style="list-style-type: none"> - moc ok.0,55kW, - korpus silnika, pompy żeliwo JL 1030 - wirnik żeliwo JL 1030 - wał Stal nierdzewna EN 1.4021+QT800 - śruby, nakrętki Stal nierdzewna EN-1.4301 - klasa ochrony IP68 	kpl.	3
16	<p>Napowietrzanie – dyfuzory EPDM</p> <p>Dyfuzory talerzowe z membraną z EPDM o średnicy 9”.</p> <ul style="list-style-type: none"> • Optymalne jednostkowe obciążenie dyfuzora: 1,5-7[Nm³/h] • Dopuszczalne krótkotrwałe obciążenie dyfuzora: 10[Nm³/h] • Wysokość 58 [mm] • Powierzchnia napowietrzania 0,037 [m2] • typ dyfuzora: talerzowy z membraną wykonaną z EPDM, • średnica dyfuzora: 268mm, • średnica membrany: 218mm, • korpus dyfuzora: wykonany z PP, • sposób mocowania dyfuzorów do rozdzielaczy powietrza: dyfuzory wkręcane w mufę ze stali nierdzewnej ¾”, 	kpl.	3 x 140 szt. (3 KPL.)
17	<p>D4, D5 – dmuchawy</p> <ul style="list-style-type: none"> • wydajność 14,5 ±10% m3/min, • nadciśnienie 600mbar, • silnik elektryczny moc ok.22kW, 400V - obudowa dźwiękochłonna - do współpracy z falownikiem - obudowy dźwiękochłonne, hałas 70 ± 2% dB(A), manometr i wskaźnik zanieczyszczenia filtru, 	kpl.	2
18	<p>Przekrycie</p> <p>Materiał konstrukcyjny - laminat poliestrowo – szklany o budowie warstwowej, zbudowany z żywicy poliestrowej zbrojonej włóknem szklanym ze szkła typu „E”, w postaci mat i tkanin. Żywica poliestrowa charakteryzować się będzie następującymi parametrami, oraz własnościami mechanicznymi, jak niżej:</p> <ul style="list-style-type: none"> - HDT według ISO 75/A - nie mniejsze jak 90⁰ ÷ 95⁰ 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% 	kpl.	1

	Materiały montażowe -uszczelki – tworzywo EPDM - artykuły śrubowe – stal A4 (316 według AISI) - kotwy wklejane z prętem ze stali A4 (316 według AISI)		
Obiekt nr 19 –Obudowa odbioru osadu odwodnionego – obiekt projektowany			
19	Przenośnik poziomy osadu <ul style="list-style-type: none"> • długość całkowita ok. 7,5m • nachylenie 15° (+/-10%) • szerokość koryta 400 mm • wysokość koryta 355 mm • średnica spirali 315 mm • moc silnika ok.2,2 kW • wydajność nie mniej niż 5 m3/ h • wykładzina : HDPE 1000 	kpl.	1
20	P19- pompa zatapialna przenośna <ul style="list-style-type: none"> - Wydajność nie mniej niż 40 m3/h - Wysokość podnoszenia 10 m 	kpl.	1
Zasowy nożowe z napędem ręcznym			
21	ZNR 8 – D=300mm, obejście na rurociągu przelewowym rejon KP2	kpl.	1
22	ZNR 9 – D=300mm, obejście na rurociągu przelewowym rejon KP2	kpl.	1
23	ZNR10 – D=300mm, obejście na rurociągu przelewowym rejon KP2	kpl.	1
24	ZNR11 –D=150mm na rurociągu poboru osadu z osadnika wtórnego- ob. 11a	kpl.	1
25	ZNR12 –D=150mm na rurociągu poboru osadu z osadnika wtórnego – ob. 11a	kpl.	1
26	ZNR13 – D=150mm, rurociąg ssący pompy P16- ob. 11a	kpl.	1
27	ZNR14 – D=150mm, rurociąg ssący pompy P17- ob. 11a	kpl.	1
28	ZNR15 – D=150mm ,rurociąg ssący pompy P18- ob. 11a	kpl.	1
29	ZNR16 – D=150mm, rurociąg tłoczny pompy P16- ob. 11a	kpl.	1
30	ZNR17 – D=150mm, rurociąg tłoczny pompy P17- ob. 11a	kpl.	1
31	ZNR18 – D=150mm, rurociąg tłoczny pompy P18 -ob. 11a	kpl.	1
32	ZNR19 – D=200mm, spust z kom. ret. ob nr 5 do zabudowy w ziemi	kpl.	1
Zasowy nożowe z napędem elektrycznym			
33	ZNE2 napęd regulacyjny D=80mm, rurociąg tłoczny do komory stabilizacji – ob. 11a	kpl.	1
34	ZNE3 napęd regulacyjny D=80mm, rurociąg tłoczny do komory stabilizacji - ob. 11a	kpl.	1
35	ZNE4 napęd regulacyjny D=80mm, rurociąg tłoczny do komory stabilizacji - ob. 11a	kpl.	1
36	ZNE5 napęd regulacyjny D=150mm, rurociąg tłoczny recyrkulacji osadu do komory predenitryfikacji -- ob. 11a	kpl.	1
37	ZNE6 napęd regulacyjny D=150mm, rurociąg tłoczny recyrkulacji osadu do komory predenitryfikacji - ob. 11a	kpl.	1
38	ZNE7 napęd regulacyjny – D=100mm, odbiór osadu ustabilizowanego - ob. 18	kpl.	1
39	ZNE8 napęd regulacyjny – D=100mm, odbiór osadu ustabilizowanego - ob. 18	kpl.	1
40	ZNE9 napęd regulacyjny – D=100mm, odbiór osadu ustabilizowanego - ob. 18	kpl.	1
41	ZNE10 napęd regulacyjny D=200mm, rurociąg tłoczny recyrkulacji wewnętrznej - ob. 8	kpl.	1
42	ZNE11 napęd regulacyjny D=200mm, rurociąg tłoczny recyrkulacji wewnętrznej - ob. 8	kpl.	1

43	ZNE12 napęd regulacyjny D=200mm, rurociąg tłoczny recyrkulacji wewnętrznej - ob. 8	kpl.	1
44	ZNE13 napęd regulacyjny D=200mm, rurociąg tłoczny recyrkulacji wewnętrznej - ob.8	kpl.	1
Przepustnice z napędem ręcznym			
45	PR 1 – D=125mm, instalacja sprężonego powietrza – ob. 4	kpl.	1
46	PR 2 - D=125mm, instalacja sprężonego powietrza –ob.4	kpl.	1
47	PR 3 – D=125mm, instalacja sprężonego powietrza- ob.4	kpl.	1
48	PR 4 – D=200mm, instalacja sprężonego powietrza - ob.4	kpl.	1
49	PR 5 - D=200mm, instalacja sprężonego powietrza - ob.4	kpl.	1
50	PR 6 – D=300mm, instalacja sprężonego powietrza - ob.4	kpl.	1
51	PR 7 - D=300mm, instalacja sprężonego powietrza - ob.4	kpl.	1
52	PR 2 - D=100mm, instalacja sprężonego powietrza –ob.18	kpl.	1
53	PR 3 – D=100mm, instalacja sprężonego powietrza- ob.18	kpl.	1
54	PR 4 – D=150mm, instalacja sprężonego powietrza - ob.18	kpl.	1
55	PR 5 - D=150mm, instalacja sprężonego powietrza - ob.18	kpl.	1
56	PR 6 – D=150mm, instalacja sprężonego powietrza - ob.18	kpl.	1
57	PR 8 - D=80mm, spust ścieków w studni KA2	kpl.	1
Przepustnice z napędem elektrycznym. Przepustnice do ścieków podczyszczonych mechanicznie, napędy regulacyjne			
58	PE 1 – D=300mm, ścieki do zbiornika retencyjnego – ob. 5a	kpl.	1
59	PE 2 – D=200mm, ścieki do komory defosfatacji ciągu I – ob. 5a	kpl.	1
60	PE 3 – D=100mm, ścieki do komory predenitryfikacji ciągu I– ob. 5a	kpl.	1
61	PE 4 –D=100mm, ścieki do komory predenitryfikacji ciągu II –ob. 5a	kpl.	1
62	PE 5 – D=200mm, ścieki do komory defosfatacji ciągu II– ob. 5a	kpl.	1
63	PE 12 – D=200mm, ścieki ze zbiornika retencyjnego – ob. 5	kpl.	1
Przepustnice z napędem elektrycznym. Przepustnice do powietrza			
64	PE 6 – D=100 mm, powietrze do strefy I ciągu I –ob.9	kpl.	1
65	PE 7 – D=100 mm, powietrze do strefy II ciągu I –ob.9	kpl.	1
66	PE 8 – D=100 mm, powietrze do strefy III ciągu I –ob.9	kpl.	1
67	PE 9 – D=100 mm, powietrze do strefy I ciągu II –ob.9	kpl.	1
68	PE 10 – D=80 mm, powietrze do strefy II ciągu II –ob.9	kpl.	1
69	PE 11– D=80 mm, powietrze do strefy III ciągu II –ob.9	kpl.	1
70	PE 13 – D=100 mm, powietrze do komory stabilizacji - ob.18	kpl.	1
71	PE 14 – D=100 mm, powietrze do komory stabilizacji - ob.18	kpl.	1
72	PE 15 – D=100 mm, powietrze do komory stabilizacji - ob.18	kpl.	1
Przepływomierze elektromagnetyczne			
73	Przepływomierz elektromagnetyczny DN 150 (PMŚ4, PMŚ18)	kpl.	2
74	Przepływomierz elektromagnetyczny DN 100 (PMŚ5, PMŚ6, PMŚ9, PMŚ10, PMŚ11,	kpl.	6

	PMŚ12)		
75	Przepływomierz elektromagnetyczny DN 50 (PMŚ7, PMŚ8)	kpl.	2
76	Przepływomierz elektromagnetyczny DN 80 (PMŚ13, PMŚ14, PMŚ19)	kpl.	3
77	Przepływomierz elektromagnetyczny DN 40 (PMŚ15, PMŚ16, PMŚ17)	kpl.	3
78	Cyfrowy czujnik redox z zintegrowaną elektroniką AD, z wymienną elektrodą kombinowaną redox w obudowie z stali nierdzewnej, sonda zanurzeniowa, temp. max. 50°C, armatura montażowa.	kpl.	8
79	Optyczna sonda tlenu rozpuszczonego. Cyfrowa transmisja sygnału do przetwornika. <ul style="list-style-type: none"> - Metoda pomiaru: Luminescencyjna - Dokładność temp.: + 0,2 oC - Zakres pomiarowy: 0,1...20,00 mg/l O2 0,1...20,00 ppm O2 1 do 200 % nasycenia 0,1 do 50 °C - Dokładność: +/- 0,05 mg/l O2 < 1 mg/l +/- 0,1 mg/l O2 < 5 mg/l +/- 0,2 mg/l O2 < 20 mg/l - Powtarzalność: + 0,5 % zakresu pomiarowego - Czas odpowiedzi: T90 < 40 s (20 °C) T95 < 60 s (20 °C) - Zakres temperatury: 0 do 50 °C - Kompensacja temp.: automatyczna, NTC - Kalibracja: nie wymagana - Min. przepływ: nie wymagany 	kpl.	12
80	Sonda do pomiaru stężenia gęstości zawiesiny. Zakres pomiarowy 0,001-50g/lsm, ze stali nierdzewnej . Automatyczne czyszczenie. <ul style="list-style-type: none"> - Armatura montażowa - Metoda pomiaru: rozproszenie światła podczerwonego do pomiaru - Dokładność Zmętnienie: 1,0 %, min. +/- 0,001 FNU - Czas zadziałania 0,5 s < T90 < 5 min (możliwość ustawienia) - Interwał pomiarowy max. 03 s - Temperatura próby + 2°C do + 40 °C Ochrona IP 65	kpl.	10
81	Cyfrowy czujnik pH ze zintegrowaną elektroniką AD, wymienna elektrodą pH w obudowie ze stali nierdzewnej. Sonda zanurzeniowa, temp. max. 50st. C. <ul style="list-style-type: none"> - Armatura montażowa - Dokładność pomiaru +/-0.02pH - Powtarzalność +/-0.05pH - Czas odpowiedzi <15 s pH - Zakres pomiarowy 0 - 14 pH 	kpl.	3
82	Przetwornik pomiarowy z kablem zasilającym dla max. 8 sond wraz z modułem wyświetlacza w wersji standard, kolor, ekran dotykowy wraz z zestawem montażowym.	kpl.	5
83	Analizator ścieków (pomiar BZT5, ChZT, TP, TN) Obudowa IP44, Wyświetlacz LCD Technologia samoczyszcząca Ciągły monitoring	kpl.	1
84	Sonda ciągłych pomiarów azotanów. Zakres pomiarowy 0,5...20,0 mg/l NO2+3-N. Dla ścieków oczyszczonych.	kpl.	1

	<ul style="list-style-type: none"> - Błąd pomiarowy +/-5% od wartości pomiar. +/-0,5mg/l. - Temperatura próbki: 2 -40 °C , - Czas odpowiedzi >=1min. <p>Uchwyt mocujący</p>		
85	<p>Analizator azot amon. 0,05-20 mg/l NH4-N.</p> <ul style="list-style-type: none"> - Dokładność: +/- 3 % +/-0,05 mg/l. - Zasada pomiarowa GSE (elektroda gazowa). - Próg detekcji: 0,05 mg/l <p>Zestaw montażowy</p>	kpl.	1
86	<p>System poboru i przygotowania próby z ocieplanym węzłem. Metoda pomiaru - filtracja w medium. Głębokość zanurzenia min. 60cm. Sposób podawania próby :ciągły. IP55.</p> <p>Wyposażenie dodatkowe: zestaw montażowy do jednostki pomiarowej + zestaw montażowy do modułu filtrów.</p>	kpl.	1
87	<p>Przetwornik pomiarowy z kablem zasilającym dla max. 4 sond wraz z modułem wyświetlacza w wersji standard, kolor, ekran dotykowy wraz z zestawem montażowym.</p>	kpl.	1

WYMAGANIA DLA WSZYSTKICH ZASUW, PRZEPUSTNIC, PRZEPŁYWOMIERZY

Zasowy nożowe z napędem ręcznym

typ WBA (konstrukcja dwustronnie szczelna)
ciśnienie rob dla DN<=300.. . 10 bar
dla DN 350-400 6 bar
dla DN 450-1000 4 bar
korpus GGG50 (pokrycie lakierem epoksydowym)
uszczelnienie NBR
nóż 1,4404 - stal nierdzewna AISI 316
wrzeciono stal nierdzewna
klasa szczeln: A wg DIN EN 12266
przyłącze miedzykołnierzowe PN 10 (nie wymaga stosowania uszczelek)

Zasowy nożowe z napędem elektrycznym

z napędem AUMA SAR 400V/AC współpracujące z Profibus DP

Przepustnice z napędem ręcznym

typ ZO11 – A (miedzykołnierzowa)
ciśnienie 10 bar
korpus GG25
uszczelnienie NBR (PERBUNAN)
dysk: 1.4408 (staliwo kwasoodporne AISI 316)
klasa szczeln: A wg DIN EN 12266 (100% w obu kierunkach)
wał potrójnie łożyskowany - stal nierdzewna (1.4104)
tuleje łoż. wału mosiądz
dł. zabudowy K1 wg DIN 3202
przyłącze miedzykołnierzowe PN 10

Przepustnice z napędem elektrycznym

z napędem AUMA SAR 400V/AC współpracujące z Profibus DP

Przepływomierze elektromagnetyczne

- maksymalny błąd: 0,5 % ± 1[mm]
- przepływomierz w wykonaniu do pomiaru cieczy z dużą zawartością suchej masy

- odporna na ścieranie wykładzina poliuretanowa
- odporne na zabrudzanie tłuszczami elektrody stożkowe wykonane z k.o.
- detekcja niepełnego przepływu elektrodą inną niż pomiarowa
- obsługa za pomocą przycisków wewnątrz obudowy przetwornika
- odporna mechanicznie i korozyjnie obudowa przetwornika aluminiowa lub z k.o.
- przedział podłączeniowy przetwornika odseparowany galwanicznie od przedziału elektroniki

1.4. Określenia podstawowe

Określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami, Warunkami Technicznymi Wykonania i Odbioru Robót, postanowieniami kontraktu.

2. MATERIAŁY

2.1. Wymagania ogólne

UWAGA: w przypadku, gdy dokumentacja zawiera nazwy własne produktów, producentów, znaków towarowych, patentów lub ich pochodzenie.

Użycie w jakimkolwiek miejscu w dokumentacji nazw własnych produktów, producentów, znaków towarowych, patentów lub ich pochodzenia uzasadnione jest specyfiką zamówienia. Przywołane produkty, producenci, znaki towarowe i patenty należy traktować jako przykładowe i w celu zachowania uczciwej konkurencji dopuszcza się stosowanie produktów równoważnych (o parametrach technicznych i użytkowych, właściwościach charakterystycznych i właściwościach estetycznych, standardach określonych dla materiałów, urządzeń i elementów wyposażenia nie gorszych niż przywołane w dokumentacji projektowej).

Wszystkie materiały, urządzenia, elementy wyposażenia przedstawione w przedmiotowej dokumentacji projektowej i opisane przez wskazanie znaków towarowych, patentów lub pochodzenia, należy traktować jako rozwiązania przykładowe o modelowych parametrach technicznych i użytkowych, właściwościach charakterystycznych i właściwościach estetycznych, standardach określonych dla materiałów, urządzeń elementów wyposażenia.

Dopuszcza się zastosowanie rozwiązań równoważnych polegających na zastosowaniu innych materiałów, urządzeń, elementów wyposażenia niż podane w dokumentacji projektowej pod warunkiem zapewnienia wszystkich parametrów, właściwości i standardów nie gorszych niż określonych w tej dokumentacji.

Zastosowanie rozwiązań równoważnych wymaga uzyskania akceptacji autora dokumentacji projektowej.

W takiej sytuacji Inwestor wymaga złożenia stosownych dokumentów, uwiarygodniających te materiały, urządzenia, elementy wyposażenia. Złożone w/w dokumenty będą podlegały ocenie przez autora dokumentacji projektowej, który sporządzi stosowną opinię. Opinia ta będzie podstawą do podjęcia przez Inwestora decyzji o przyjęciu materiałów, urządzeń, elementów wyposażenia lub ich odrzuceniu z powodu nierówno ważności zaproponowanych rozwiązań.

Pod pojęciem „parametry” rozumie się funkcjonalność, przeznaczenie, kolorystykę, strukturę, rodzaj materiału, kształt, wielkość, bezpieczeństwo, wytrzymałość oraz pozostałe parametry przypisane poszczególnym materiałom, urządzeniom, elementom wyposażenia w dokumentacji projektowej, szczegółowej specyfikacji technicznej oraz przedmiarach robót.

Materiały, elementy i urządzenia przeznaczone do robót powinny być dopuszczone do obrotu i powszechnego lub jednostkowego stosowania w budownictwie.

Wszystkie zakupione przez Wykonawcę materiały, powinny spełniać warunki określone w odpowiednich normach przedmiotowych, a w przypadku braku normy powinny odpowiadać warunkom technicznym wytwórni lub innym umownym warunkom. Wszystkie zakupione przez Wykonawcę materiały, dla których normy przewidują posiadanie zaświadczenia o jakości lub atestu, powinny być zaopatrzone przez producenta w taki dokument.

Inne materiały powinny być wyposażone w takie dokumenty na życzenie Inspektora nadzoru.

Wykonawca zobowiązany jest do zbierania dokumentacji dostaw w postaci atestów, świadectw jakości, specyfikacji, paszportów, instrukcji obsługi i DTR, kart gwarancyjnych, rysunków montażowych itp.

Wszystkie materiały i urządzenia przewidywane do wbudowania będą zgodne z postanowieniami Umowy, niniejsza specyfikacją, dokumentacją projektową i poleceniami Inspektora nadzoru.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów dostarczanych na plac budowy oraz za ich właściwe składowanie i wbudowanie zgodnie z założeniami PZJ.

Materiały mające bezpośredni kontakt z wodą do picia powinny mieć atest higieniczny PZH.

Co najmniej na 3 tygodnie przed planowaną dostawą Wykonawca przedstawi Inspektorowi nadzoru listę dostaw urządzeń wraz z ich szczegółową specyfikacją techniczną, na podstawie której można będzie porównać parametry i wymagania pomiędzy określonymi w dokumentacji projektowej, ST a przedstawioną propozycją Wykonawcy. Inspektor nadzoru w terminie 14 dni wyda opinie o zgodności urządzeń. Tylko pozytywna opinia umożliwi wbudowanie urządzeń.

Bez zgody Inspektora nadzoru nie wolno rozpocząć prac montażowych, w przeciwnym wypadku Wykonawca ponosi ryzyko demontażu urządzeń na koszt własny.

2.2. Typizacja

Całość wyposażenia, urządzeń wraz z AKPiA pełniące podobne funkcje powinny być jednego typu i marki oraz zamienne między sobą.

2.3. Stosowanie elementów metalowych

Elementy wykonane z materiałów wrażliwych na korozję (żeliwo, stal zwykła itp.) powinny być pomalowane bądź też poddane galwanizacji zgodnie z wytycznymi. Małe elementy żeliwne i stalowe (wykonane z materiału innego niż stal kwasoodporna) należy zabezpieczyć przed korozją. Elementy mają być zalaminowane, a te, które z jakiegokolwiek innego powodu nie mogą być zabezpieczone przed korozją powinny zostać, po uprzednim oczyszczeniu pokryte emalią lub polakierowane. Należy, w miarę możliwości, unikać stosowania w przyrządach i przekładnikach elektrycznych elementów stalowych i żelaznych.

Tam, gdzie zachodzi konieczność użycia różnych metali stykających się ze sobą, metale te powinny być dobrane w taki sposób, aby różnica potencjałów elektrochemicznych była nie większa niż 250 mV. Tam, gdzie jest to niewykonalne, oba metale powinny zostać oddzielone od siebie odpowiednim materiałem izolacyjnym, lub pokryte właściwą powłoką izolacyjną.

Śruby stalowe, nakrętki oraz podkładki powinny być wykonane ze stali nierdzewnej klasy 304. Połączenia dowolnego materiału ze stalą nierdzewną muszą być wykonane jako rozłączne. Połączenie musi być ze stali kwasoodpornej. Elementy mające kontakt z agresywnym środowiskiem powinny być wykonane ze stali nierdzewnej. Wszystkie barierki również powinny być wykonane ze stali nierdzewnej.

3. SPRZĘT

Do wykonania robót stosować następujący, sprawny technicznie i zaakceptowany przez Inspektora nadzoru, podstawowy sprzęt:

- elektronarzędzia ręczne: wiertarki, szlifierki, lutownice, piły tarczowe, wkrętarki itp.,
- zestaw narzędzi montersko-ślusarskich,
- zestaw do spawania acetylenowo –tlenowego,
- agregat spawalniczy elektryczny,
- półautomat spawalniczy 400 A,
- agregat pompy do malowania,
- klucze dynamometryczne,
- dźwig samojezdny,
- wciągarka mechaniczna – elektryczna
- giętarka do rur
- prościarka do rur
- sprężarka.

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość i środowisko wykonywanych robót.

Sprzęt używany do realizacji robót powinien być zgodny z ustaleniami WO, PZJ oraz projektu organizacji robót, który uzyskał akceptację Inspektora nadzoru.

Wykonawca dostarczy Inspektorowi nadzoru kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania zgodnie z jego przeznaczeniem.

4. TRANSPORT

Do transportu materiałów i urządzeń stosować następujące, sprawne technicznie i zaakceptowane przez Inspektora nadzoru środki transportu:

- samochód ciężarowy samowyładowczy 3÷5 Mg,
- samochód dostawczy 3÷5 Mg,
- żuraw samojezdny kołowy,
- żuraw samochodowy,
- przyczepa dźwigowa do samochodu do 4,5Mg,

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość robót i właściwości przewożonych towarów. Środki transportu winny być zgodne z ustaleniami WO, PZJ oraz projektu organizacji robót, który uzyskał akceptację Inspektora nadzoru.

Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów ruchu drogowego tak pod względem formalnym jak i rzeczowym.

5. WYKONANIE ROBÓT

5.1. *Ogólne zasady wykonania robót*

Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z wymaganiami obowiązujących PN i EN-PN oraz postanowieniami Kontraktu.

- Wszelkie odstępstwa od uzgodnień, wytycznych, przepisów, norm, zmiany projektowe, zmiany materiałów itd. są możliwe tylko po uzyskaniu pisemnej akceptacji Zamawiającego.
- Zasady dotyczące montażu urządzeń powinny być zgodne z obowiązującymi w tym zakresie normami i przepisami oraz DTR,
- Wszelkie przepisy, klauzule, wytyczne oraz normy dotyczące projektowanej instalacji powinny być stosowane w wersji aktualnej w czasie realizacji.

5.2. *Posadowienie urządzeń*

Wykonawca, w oparciu o dokumentację, wykona roboty montażowe związane z budową fundamentów i podłoża pod elementy konstrukcji, włącznie z wydrążeniem otworów i bruzd do przeprowadzenia ruraru, okablowania, przewodów osłonowych, zamocowania śrub fundamentowych z ostrogami oraz tam, gdzie zachodzi konieczność – innych elementów zaznaczonych na rysunkach konstrukcyjnych.

Wykonawca zapewni wszystkie szablony niezbędne do ustalenia miejsc mocowań, otworów, itp.

Urządzenia zostaną posadowione na płaskich podparciach stalowych o grubości umożliwiającej kompensowanie nierównego poziomu wylanego fundamentu. Podparcia zostaną posadowione po skuciu i zeszlifowaniu powierzchni betonowej.

W każdym miejscu należy użyć podparcia o grubości tak dobranej by była ona odpowiednia z dobranymi śrubami mocującymi.

Urządzenia należy ustawić w osi, wypoziomować i utwierdzić poprzez dokręcenie nakrętek śrub dociskowych przy pomocy klucza standardowej długości. Dopuszcza się użycie zaprawy cementowej dopiero po uruchomieniu Urządzenia przez Inspektora nadzoru i jego skontrolowaniu pod kątem występowania wibracji i niestabilności.

Wykonawca użyje zaprawy cementującej przy pompach, silnikach, dźwigarach, itp. po ich ostatecznym ustawieniu i zamocowaniu.

5.3. Posadowienie i ustawienie osi urządzeń

Właściwe ustawienie elementów takich jak: napędy, połączenia, itp., współpracujących ze sobą w obrębie instalacji jest niezbędne do prawidłowej jej pracy. Dlatego każde urządzenie zostanie ustawione we właściwej pozycji przy pomocy dybli, szpilek i śrub kierunkowych oraz innych środków umożliwiających ponowne ustawienie urządzeń po późniejszych remontach i przeglądach.

5.4. Ogólne warunki dostawy i montażu maszyn oraz urządzeń.

Montażu maszyn, urządzeń oraz zespołów i podzespołów osprzętu technologicznego należy dokonywać w oparciu o rysunki zestawieniowe, opisy techniczne, dokumentacje techniczno – ruchowe (DTR) i instrukcje obsługi poszczególnych elementów instalacji.

Montaż można rozpocząć po rozpakowaniu, rozkonserwowaniu i zlikwidowaniu zabezpieczeń transportowych.

Przed przystąpieniem do montażu należy przygotować miejsce zabudowy (fundamenty, kanały technologiczne itp.) oraz zgłosić gotowość pracy.

Bez zgody Inspektora nadzoru nie wolno rozpocząć prac montażowych.

Prace montażowe maszyn i urządzeń powinny być wykonane przez brygady Producenta lub Dostawce urządzeń lub pod ich nadzorem. Dopuszcza się wykonanie prace montażowych maszyn i urządzeń przez specjalistyczne brygady upoważnione przez Producenta lub Dostawce urządzeń.

Odstępstwa masy dostarczonego urządzenia powyżej + 20% oraz/lub prędkości nominalnej napędów maszyn i urządzeń powyżej + 30% wymagają przedstawienia opinii/obliczeń sprawdzających fundamentów maszyn i urządzeń, wykonanych przez osobę/projektanta uprawnionego do pełnienia samodzielnych funkcji w budownictwie, w rozumieniu prawa Polskiego.

Użycie niezbędnego sprzętu, narzędzi, przyrządów pomiarowych, wykwalifikowanych i niewykwalifikowanych pracowników w czasie budowy instalacji i montażu Urządzeń, dokonane zostanie na koszt Wykonawcy. Cała instalacja musi zostać zakończona i pozostawiona w pełni sprawna.

Przed rozpoczęciem prac Wykonawca dokona ustaleń z Inspektorem nadzoru po to, aby budowa instalacji i montaż Urządzeń nie kolidowały z pracą Urządzeń już zamontowanych i pracujących. Wykonawca dostarczy na Plac Budowy i zamontuje te elementy, które są niezbędne do posadowienia instalacji zanim instalacja dotrze na Plac Budowy

Wykonawca musi przewidzieć i uwzględnić przestoje prac budowlanych wynikające z konieczności zachowania ciągłości pracy Urządzeń już pracujących.

Wszystkie nietypowe przybory niezbędne do montażu instalacji zostaną dostarczone przez Wykonawcę i pozostawione na miejscu po zakończeniu prac.

Wykonawca zapewni należyłą opiekę nad instalacją od chwili dostarczenia Urządzeń na Plac Budowy do momentu Przejęcia przez Zamawiającego. W szczególności Wykonawca zadba o dostarczenie plandek chroniących Urządzenia przed wniknięciem kurzu i zabrudzeniem podczas równoległe prowadzonych prac budowlanych i wykończeniowych.

5.5. Pomiar i rejestracja ilości, stanu i składu odprowadzanych ścieków

I ETEP REALIZACJI

Pomiar ilości ścieków na terenie oczyszczalni dokonywany będzie w sposób ciągły przy pomocy przepływomierzy umieszczonych w następujących miejscach oczyszczalni:

- blok pomiarowy za studnią przelewową KS2, pomiar ilości ścieków przelewających się do kanalizacji deszczowej, w studni rewizyjnej o średnicy 1,2m umieszczony będzie czujnik przepływomierza PMŚ1 o średnicy 400mm, poza studnią zainstalowane będą 3 zasuwy do zainstalowania w ziemi o średnicy 400mm dla wykonania obejścia komory przepływomierza,
- budynek oczyszczalni mechanicznej, czujniki przepływomierzy PMŚ2 i PMŚ3 umieszczone na rurociągach tłocznych prowadzących ścieki surowe do oczyszczania mechanicznego,

Poza wyżej wymienionymi punktami pomiaru ilości ścieków prowadzony będzie pomiar ilości ścieków dowożonych, przepływomierz wykorzystywany w tym celu jest częścią dostawy urządzeń bloku odbioru

Wyniki pomiarów będą rejestrowane w czytniku oraz raz na dobę notowane w książce eksploatacji oczyszczalni. Odczyty z przepływomierza będą przekazywane przez sterownik do komputera na stanowisku operatorskim. Sterownik zapamiętywał będzie:

- dobową ilość ścieków odpływających,
- tygodniową ilość ścieków odpływających,
- roczną ilość ścieków odpływających .

Stan i skład odprowadzanych ścieków będzie mierzony online a okresowo kontrolowany w uprawnionym laboratorium.

Przewiduje się następujące miejsca i zakres badań dla pomiarów online:

- pomiar jakości ścieków surowych w na wlocie do zblokowanej oczyszczalni mechanicznej - obiekt nr 3
- pomiar jakości ścieków podczyszczonych mechanicznie na wylocie ze zblokowanej oczyszczalni mechanicznej - obiekt nr 3

Będą to pomiary CHZT, BZT5, zawiesiny ogólnej, azotu ogólnego, azotu amonowego, azotanów, fosforu ogólnego oraz pH,

II ETEP REALIZACJI

Pomiar ilości ścieków na terenie oczyszczalni dokonywany będzie w sposób ciągły przy pomocy przepływomierzy umieszczonych w następujących miejscach obiektów II etapu rozbudowy oczyszczalni:

- blok rozdziału ścieków surowych, czujniki przepływomierzy umieszczone na odgałęzieniach rurociągu prowadzącego ścieki podczyszczone mechanicznie do reaktora biologicznego i zbiornika retencyjnego, będą to PMŚ4 o średnicy 150mm na wlocie ścieków do zbiornika retencyjnego, PMŚ5 i PMŚ6 o średnicy 100mm na wlocie ścieków do komór defosfatacji, PMŚ7 i PMŚ8 o średnicy 50mm na wlocie ścieków do komór predenitryfikacji oraz czujnik przepływomierza PMŚ18 o średnicy 150mm na spuście z komory retencyjnej,
- pomiar ilości ścieków w recyrkulacji wewnętrznej, czujniki przepływomierzy PMŚ9, PMŚ10, PMŚ11 i PMŚ12 wszystkie o średnicy 100mm
- pomiar osadów w recyrkulacji zewnętrznej, czujniki przepływomierzy PMŚ13 i PMŚ14 o średnicy 80mm oraz w usuwaniu osadu nadmiernego, czujniki przepływomierzy PMŚ15 PMŚ16 i PMŚ17 wszystkie o średnicy 40mm,
- pomiar ilości osadu ustabilizowanego podawanego na prasę odwadniającą, przewiduje się zainstalowanie czujnika przepływomierza PMŚ19 o średnicy 80mm na istniejącym rurociągu tłocznym D=90mm.

Wyniki pomiarów będą rejestrowane w czytniku oraz raz na dobę notowane w książce eksploatacji oczyszczalni. Odczyty z przepływomierza będą przekazywane przez sterownik do komputera na stanowisku operatorskim. Sterownik zapamiętywał będzie:

- dobową ilość,
- tygodniową ilość ścieków ,
- roczną ilość ścieków.

Stan i skład odprowadzanych ścieków będzie mierzony online za pomocą sond a okresowo kontrolowany w uprawnionym laboratorium.

Przewiduje się następujące miejsca i zakres badań dla pomiarów online:

- pomiar jakości ścieków oczyszczonych w komorze przepompowni tych ścieków, obiekt nr 12

Zastosowane sondy – pomiar CHZT, BZT5, zawiesina og., azot amonowy, azotany, fosfor ogólny

W rozporządzeniu Ministra Środowiska z dnia 24 lipca 2006r w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U Nr 137 poz. 984 z póź. zmianami) określono miejsce i częstotliwość pobierania próbek ścieków, metody referencyjne analizy i sposób oceny czy ścieki odpowiadają wymaganym normom.

Oczyszczone ścieki bytowe nie powinny przekraczać najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń określonych w załączniku 1 cytowanego wyżej rozporządzenia. Spełnienie powyższych wymagań potwierdza się oceną przeprowadzoną na podstawie pomiarów ilości i jakości ścieków wykonaną zgodnie z przedmiotowym rozporządzeniem.

Ścieki bytowe wprowadzane do wód odpowiadają wymaganym warunkom w przypadku, jeżeli;

- liczba pobranych w ciągu roku średnich dobowych próbek ścieków, które nie spełniły warunków dotyczących najwyższych dopuszczalnych wartości BZT₅, ChZT_{cr} i zawiesin ogólnych, nie jest większa od liczby tych próbek, która jest określona w zał. Nr 2 do rozporządzenia
- próbki niespełniające warunku, o którym mowa powyżej nie wykazują odchyień od najwyższych dopuszczalnych wartości dla BZT₅ i ChZT i zawiesin ogólnych

W ocenie, czy ścieki odpowiadają wymaganym warunkom, nie uwzględnia się przekroczeń najwyższych dopuszczalnych wartości, jeżeli są one następstwem intensywnych opadów wywołujących, co najmniej dwukrotny wzrost maksymalnego odpływu z oczyszczalni, określonego dla okresu bezopadowego.

Zgodnie z cytowanym wyżej rozporządzeniem pobór prób ścieków odpływających z oczyszczalni należy dokonywać w regularnych odstępach czasu w ciągu roku, stale w tym samym miejscu.

Liczba pobieranych średnich dobowych próbek, dla oczyszczalni o RLM od 2000 do 14999 (RLM zmodernizowanej oczyszczalni ścieków wynosić będzie 8667) nie może być mniejsza niż:

- 12 próbek podczas pierwszego roku obowiązywania pozwolenia wodnoprawnego,
- 4 próbki w następnych latach, jeżeli zostanie wykazane, że ścieki spełniają wymagane warunki
- jeżeli jedna próbka z czterech nie spełnia tego warunku w następnym roku pobiera się ponownie 12 próbek.

Analizy ścieków bytowych dla oczyszczalni należy wykonywać w następującym zakresie (dla ścieków surowych, podczyszczonych i oczyszczonych):

- BZT₅
- ChZT_{cr}
- Zawiesiny ogólne
- Azot ogólny
- Fosfor ogólny

Pobór ścieków oczyszczonych, będzie miał miejsce w końcowej studni przed wylotem ścieków oczyszczonych z terenu oczyszczalni do odbiornika .

5.6. Roboty mechaniczne

W poniższych podpunktach zawarto ogólne wymagania z zakresu branży mechanicznej oraz standardy jakości wykonania wyposażenia i instalacji.

5.6.1. Śruby, nakrętki, podkładki i inne materiały łączące.

Do połączeń rurociągów z określoną armaturą należy stosować kołnierze wg wymagań określonych w warunkach montażu armatury.

Wszystkie nakrętki i śruby zaopatrzone zostaną w podkładki umieszczone pomiędzy śrubą a nakrętką, grubość podkładek winna być zgodna z normą. Wszystkie połączenia śrubowe zostaną wykonane zgodnie z PN-90/B-03200.

Śruby stalowe, nakrętki oraz podkładki powinny być wykonane ze stali nierdzewnej klasy 304 lub kwasoodpornej.

Wszystkie śruby, nakrętki, podkładki, zaczepy służące do przymocowania elementów ocynkowanych bądź wykonanych ze stopów aluminiowych, wykonane zostaną z tego samego materiału i pozostaną nie pomalowane. Podkładki typu PTFE zostaną umieszczone poniżej podkładek ze stali kwasoodpornej, zarówno pod łbem śruby jak i pod nakrętką.

Wszystkie śruby, nakrętki, śruby obustronnie gwintowane i podkładki użyte w pompach wykonane zostaną ze stali kwasoodpornej.

Wszystkie śruby dociskające, nakrętki, podkładki i mocowania użyte zewnętrznie bądź w innych miejscach narażonych na kontakt z wodą lub z wilgocią, (lecz na stałe nie przebywające w środowisku wodnym), wykonane zostaną ze stali kwasoodpornej.

Wszystkie śruby dociskające, nakrętki, podkładki i mocowania stosowane do użytku wewnętrznego w środowisku nie narażonym na kontakt z wodą lub ściekami zostaną poddane cynkowaniu, a wszystkie odsłonięte powierzchnie należy po złożeniu i dopasowaniu pomalować.

Należy dostarczyć wszystkie niezbędne materiały uszczelniające.

5.6.2. Osłony

Mechanizmy napędowe urządzeń zostaną przykryte osłonami. Wszystkie elementy obracające się, wykonujące ruch posuwisto-zwrotny, pasy napędowe, itp. zostaną osłonięte co zapewni pełne bezpieczeństwo podczas rutynowej obsługi i napraw. Wszystkie zastosowane osłony muszą uzyskać akceptację Inspektora nadzoru. Konstrukcja osłon musi umożliwiać ich łatwy demontaż w celu uzyskania dostępu do urządzenia bez konieczności wcześniejszego demontażu głównych części urządzenia.

5.6.3. Spawy

Wszystkie prace spawalnicze prowadzone będą w możliwie najbardziej dogodnych warunkach, z użyciem nowoczesnego, wydajnego sprzętu i najnowszych technologii spawania. Wszystkie spawy wykonane zostaną przez wykwalifikowanych i doświadczonych spawaczy posiadających wymagane uprawnienia. Wykonawca jest odpowiedzialny za sprawdzenie kwalifikacji zawodowych spawaczy i znajomości specyfiki powierzonego im zadania.

Wykonawca przedłoży Inspektorowi nadzoru do wglądu rejestry procedur spawalniczych oraz wyniki testów potwierdzających kwalifikacje spawaczy.

Metody i czynności wykonywane podczas spawania w warunkach warsztatowych i na Placu Budowy zostaną zatwierdzone przez Inspektora nadzoru przed rozpoczęciem prac.

Elementy spawane będą odpowiadać obowiązującym przepisom zawartym w dokumencie XV-50-56E, wydanym przez Międzynarodowy Instytut Spawalnictwa.

5.6.4. Malowanie antykorozyjne

Maszyny i urządzenia, które są przedmiotem kompletnych dostaw muszą być zabezpieczone antykorozyjnie przez ich wytwórców zgodnie z wymaganiami technologicznymi. Powierzchnia wszystkich dodatkowych elementów stalowych winna być zabezpieczona antykorozyjnie albo poprzez cynkowanie lub malowanie na terenie budowy.

Powierzchnia stali przed malowaniem powinna zostać doprowadzona do II^o czystości, po oczyszczeniu zgodnie z PN-70/B-97051 i PN-70/B-97052 powinna być pokryta dwukrotnie farbą gruntującą a następnie 2 razy farbą nawierzchniową.

5.6.5. Urządzenia dźwigowe

Urządzenia i instalacje muszą uzyskać aprobatę i dopuszczenie Urzędu Dozoru Technicznego.

Zestawy dźwigowe będą przystosowane do podnoszenia pojedynczego najcięższego przedmiotu znajdującego się w zasięgu ich pracy. Hak, obracający się swobodnie na przegubie kulowym, będzie posiadał możliwość wysunięcia się do najniższego poziomu w granicach 1,0 m. Jednocześnie należy zapewnić przestrzeń roboczą dla dźwigu poniżej haka ażeby najwyższy element podnoszonego urządzenia mógł być uniesiony o jeden metr.

Przewiduje się zastosowanie żurawików obsługiwanych ręcznie – pompy, mieszadła.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Wykonawca jest odpowiedzialny za pełną kontrolę jakości robót, materiałów i urządzeń.

Wykonawca zapewni odpowiedni system i środki techniczne do kontroli jakości robót (zgodnie z PZJ) na terenie i poza placem budowy.

Wszystkie badania i pomiary będą przeprowadzane zgodnie z wymaganiami Norm lub Aprobatach Technicznych

przez jednostki posiadające odpowiednie upoważnienia.

6.2. Kontrole i badania laboratoryjne

Badania laboratoryjne muszą obejmować sprawdzenie podstawowych cech materiałów podanych w niniejszej ST oraz wyspecyfikowanych we właściwych PN (EN-PN) lub Aprobatach Technicznych, a częstotliwość ich wykonania musi pozwolić na uzyskanie wiarygodnych i reprezentatywnych wyników dla całości wybudowanych lub zgromadzonych materiałów. Wyniki badań Wykonawca przekazuje Inspektorowi nadzoru w trybie określonym w PZJ do akceptacji.

Wykonawca będzie przekazywać Inspektorowi nadzoru kopie raportów z wynikami badań nie później niż w terminie i w formie określonej w PZJ.

Badania kontrolne obejmują cały proces budowy.

6.3. Badania jakości robót w czasie budowy

Badania jakości robót w czasie ich realizacji należy wykonywać zgodnie z wytycznymi właściwych WTWOR oraz instrukcjami zawartymi w Normach i Aprobatach Technicznych dla materiałów i systemów technologicznych.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Obmiar robót określa ilość wykonanych robót zgodnie z postanowieniami Kontraktu.

Ilość robót oblicza się według specyfikacji dostawy urządzeń oraz ich montażu, z uwzględnieniem wymagań technicznych zawartych w niniejszej ST i ujmuje w księdze obmiaru.

Wszystkie urządzenia i sprzęt pomiarowy stosowane do obmiaru robót podlegają akceptacji Inspektora nadzoru i muszą posiadać ważne certyfikaty legalizacji.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Celem odbioru jest protokolarne dokonanie finalnej oceny rzeczywistego wykonania robót w odniesieniu do ich ilości, jakości i wartości.

Gotowość do odbioru zgłasza Wykonawca wpisem do dziennika budowy przedkładając Inspektorowi nadzoru do oceny i zatwierdzenia dokumentację powykonawczą robót.

8.2. Odbiór końcowy

Przed przekazaniem do eksploatacji należy dokonać odbioru końcowego, który polega na sprawdzeniu:

- poprawności zainstalowania urządzeń;
- kompletności i jakości zainstalowanych urządzeń;
- poprawności działania urządzeń;
- aktualności dokumentacji powykonawczej, uwzględniającej wszystkie zmiany i uzupełnienia;
- kompletności DTR i świadectw producenta.;
- kompletności protokołów częściowych.

Przy odbiorze robót Wykonawca powinien dostarczyć następujące dokumenty:

- Dokumentacja Projektowa z naniesionymi zmianami i uzupełnieniami w trakcie wykonywania robót,
- Dziennik Budowy;
- dokumenty uzasadniające uzupełnienia i zmiany wprowadzone w trakcie wykonywania robót;
- dokumenty dotyczące jakości wbudowanych materiałów;
- protokoły częściowych odbiorów poprzednich etapów robót;
- protokoły i zaświadczenia z dokonanych prób montażowych;
- świadectwa jakości wydane przez dostawców urządzeń i materiałów;
- instrukcje obsługi urządzeń i instalacji;

- inwentaryzację geodezyjną sieci z aktualizacją mapy zasadniczej wykonaną przez uprawnioną jednostkę geodezyjną
- skuteczność działania
- wyników z rozruchu i próby eksploatacyjnej
- osiągnięcie efektów oczyszczania ścieków
- oddziaływanie obiektu na środowisko

Wykonawca będzie uzgadniał z Inspektorem nadzoru terminy dostawy wszystkich urządzeń. Urządzenia winny być dostarczone na oczyszczalnię bezpośrednio przed ich wbudowaniem. Urządzenia zdemontowane winny być przez Wykonawcę w jak najkrótszym terminie usunięte z terenu oczyszczalni.

Jeżeli w trakcie odbioru okaże się, że jakieś wymagania nie zostały spełnione lub też ujawniły się jakieś usterki, należy uwzględnić je w protokole, podając jednocześnie termin ich usunięcia lub uzupełnienia.

Odbiór jest potwierdzeniem wykonania robót zgodnie z postanowieniami Kontraktu oraz obowiązującymi normami (PN, EN-PN).

9. PRZEPISY ZWIĄZANE

- Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (tekst jednolity, Dz. U. 2010 nr 243, poz. 1623)
- Ustawa z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (Dz. U. z 2010 r. nr 113, poz. 759, z późn. zm.)
- Ustawa z dnia 16 kwietnia 2004 r. – o wyborach budowlanych (Dz. U. Nr 92, poz. 881)
- Ustawa z dnia 21 maja 2010 r. o zmianie ustawy o wyrobach budowlanych oraz ustawy o systemie oceny zgodności (Dz.U. 2010 nr 114 poz. 760)
- Ustawa z dnia 24 sierpnia 1991 r. – o ochronie przeciwpożarowej (jednolity tekst Dz.U. 2009 nr 178 poz. 1380).
- Ustawa z dnia 27 marca 2003r. – o planowaniu i zagospodarowaniu przestrzennym (jednolity tekst Dz. U. z 2012 nr 0, poz. 647)
- Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.), tekst jednolity (Dz.U. 2008 nr 25 poz. 150)
- Ustawa z dnia 18 lipca 2001r. – Prawo wodne (tekst jednolity Dz.U. 2012 nr 0 poz.145)
- Ustawa z dnia 17 maja 1989r. – Prawo geodezyjne i kartograficzne (tekst jednolity Dz.U. 2010 nr 193 poz.1287)
- Ustawa z dnia 27 kwietnia 2002r. – o odpadach (Dz. U. z 2010 r. Nr 185, poz. 1243 ze zm.).
- WTWiOR - Warunki Techniczne Wykonania i Odbioru Robót – ITB
- PN-92/B-01706 - Instalacje wodociągowe. Wymagania w projektowaniu – wraz ze zmianą PN-B-01706:1992/Az1:1999.
- PN-92/B-01707 - Instalacje kanalizacyjne. Wymagania w projektowaniu
- PN-82/B-02000 – Obciążenia budowli. Zasady ustalania wartości.
- PN-82/B-02001- Obciążenia budowli. Obciążenia stałe.
- PN-82/B-02003 - Obciążenia budowli. Obciążenia zmienne technologiczne. Podstawowe obciążenia technologiczne i montażowe.
- PN-82/B-02004 - Obciążenia budowli. Obciążenia zmienne technologiczne. Obciążenia pojazdami.
- PN-82/B-02005 - Obciążenia budowli. Obciążenia suwnicami pomostowymi, wciągarkami i wciągnikami
- PN-76/B-03001 - Konstrukcje i podłoża budowli. Ogólne zasady obliczeń.
- PN-90/B-03200 - Konstrukcje stalowe. Obliczenia statyczne i projektowanie – wraz ze zmianą PN-B-03200/A3:1995
- PN-80/B-03203 - Konstrukcje stalowe w budownictwie wodnym śródlądowym. Obliczenia statyczne i projektowanie.
- PN-B-03203:2000 - Konstrukcje stalowe. Zamknięcia hydrotechniczne. Projektowanie i wykonanie.
- PN-B-03215:1998 - Konstrukcje stalowe. Połączenia z fundamentami. Projektowanie i wykonanie.
- PN-E-05204:1994 - Ochrona przed elektrycznością statyczną. Ochrona obiektów, instalacji i urządzeń. Wymagania.
- PN-92/E-08106 - Stopnie ochrony zapewnianie przez obudowy (kod IP)
- PN-92/N-01255 - Barwy bezpieczeństwa i znaki bezpieczeństwa.
- PN-92/N-01256.02 - Znaki bezpieczeństwa. Ewakuacja.
- PN-IEC 60364 - Instalacje elektryczne w obiektach budowlanych.

- PN-85/B-01805- Antykorozyjne zabezpieczenia w budownictwie. Ogólne zasady ochrony.
- PN-87/M - 69008 - Spawalnictwo. Klasyfikacja konstrukcji spawanych.
- PN-78/M – 69011 - Spawalnictwo. Złącza spawane w konstrukcjach stalowych. Podział i wymagania.
- PN-75/M-69014 Spawanie łukowe elektrodami otulonymi stali węglowych i niskostopowych
- PN-73/M-69015 Spawanie łukiem krytym stali węglowych i niskostopowych
- PN-75/M – 69703 - Spawalnictwo. Wady złączy spawanych. Nazwy i określenia.
- PN-85/M – 69775 - Spawalnictwo. Wadliwość złączy spawanych. Oznaczenie klasy wadliwości na postawie oględzin zewnętrznych.
- PN-ISO 3545-1:1996 - Rury stalowe i kształtki. Symbole stosowane w specyfikacjach technicznych. Rury stalowe i kształtki rurowe o przekroju okrągłym.
- PN-ISO 5252:1996 - Rury stalowe. Systemy tolerancji.
- PN-79/H-74244 - Rury stalowe ze szwem przewodowe.
- PN-84/H-74220 - Rury stalowa bez szwu ciągnione i walcowane ogólnego przeznaczenia.
- PN-ISO 1127:1999 - Rury ze stali nierdzewnych. Wymiary, tolerancje i teoretyczne masy na jednostkę długości
- PN-ISO4200:1998 - Rury stalowe bez szwu i ze szwem o gładkich końcach. Wymiary, i masy na jednostkę długości
- PN-64/H-74204 - Rurociągi - Rury stalowe przewodowe - Średnice zewnętrzne
- PN-92/M-74001 - Armatura przemysłowa. Ogólne wymagania i badania
- PN-ISO 7005-1:1996 - Kołnierze metalowe - Kołnierze stalowe
- PN-86/H-74374.01 - Armatura i rurociągi - Połączenia kołnierzowe - Uszczelki -Wymagania ogólne.
- PN-89/H-02650 - Armatura i rurociągi - Ciśnienia i temperatury.
- PN-75/B-23-100 - Materiały do izolacji cieplnej z włókien nieorganicznych - Wełna mineralna.
- PN-M-44015:1997 - Pompy. Ogólne wymagania i badania.
- PN-EN20225:1994 - Części złączne - Śruby, wkręty i nakrętki – Wymiarowanie.
- PN-92/B-01706 - Instalacje wodociągowe - Wymagania w projektowaniu.
- PN-92/B-01707 - Instalacje kanalizacyjne - Wymagania w projektowaniu.
- PN-B-02424:1999 - Rurociągi - Kształtki - Wymagania i metody badań.
- DIN 1945 - Pomiar wydajności dmuchawy i pomiar ciśnienia dmuchaw.
- PN-75/M-69014 Spawanie łukowe elektrodami otulonymi stali węglowych i niskostopowych. Przygotowanie brzegów do spawania. Kształt i wymiary brzegów
- PN-73/M-69015 Spawanie łukiem krytym stali węglowych i niskostopowych. Przygotowanie brzegów do spawania.
- Rozporządzeniem Ministra Środowiska z dnia 29 listopada 2002 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. 02.212.1799 z dnia 16 grudnia 2002 r.)
- Ustawa Prawo wodne z dnia 18.07.2001 r., Dz. U. Nr 115, poz. 1229,
- Ustawa o ochronie przeciwpożarowej z dnia 24.08.1991 r., Dz. U. Nr 81, poz. 351 z późn. zm.,
- Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków z dnia 7.06.2001 r, Dz. U. Nr 72, poz. 747 rok 2001.

oraz inne obowiązujące PN (EN-PN) lub odpowiednie normy krajów UE w zakresie przyjętym przez polskie prawodawstwo.

Opracowała: mgr inż. Iwona Regulska