

Műszaki leírás

Szombathely, Kőszegi u. 32-42. ingatlanok mögötti,
6203 hrsz. alatti belső tömbben parkolók létesítése

— CSAPADÉKVÍZ ELVEZETÉS —

1. Előzmények, a meglévő állapot ismertetése:

Cégünk jelen tervdokumentációval párhuzamosan, azonos munkaszámon megtervezte a Szombathely, Kőszegi u. 32-42. ingatlanok mögötti, 6203 hrsz. alatti belső tömbben létesülő parkolókat. Ehhez kapcsolódóan készítettük el a parkolók és a hozzá kapcsolódó útburkolatok csapadékvíz elvezetését. Jelen tervdokumentáció ezen létesítmény terveit tartalmazza.

A tervezett létesítmény Szombathely város közigazgatási területén, a városközpontban található. Elhelyezkedését tekintve a Kőszegi utca, Petőfi Sándor utca, Király utca és a Mártírok tere által közbezárt tömbbelsőben található. A terveket a SZOVA Szombathelyi Vagyonhasznosító és Városgazdálkodási Zrt. megbízásából készítettük el, mely cég egyben az építető is.

A tervezési terület jellemzően síkvidéki, a belső területrészek a közterületi utak szintje alatt helyezkednek el.

A tervezett létesítmények engedélyese:

**SZOVA Szombathelyi Vagyonhasznosító
és Városgazdálkodási Zrt.
8900 Szombathely, Welther Károly utca 4.**

A tervezési területen és környezetében található közművezetékeket a geodéziai bemérés, illetve a közműüzemeltetőktől kapott adatok alapján egyeztetettük, s azokat az K-02 jelű helyszínrajzokon ábrázoltuk.

A tervezési területről – a meglévő állapotról – a tervezést megelőzően, geodéziai felmérést és állapottrögítőt alaptérképet a Geo-Kiss Kft. (Zalaszentgrót) készített 2017 júniusában.

A tervezési területen, és annak környezetében a helyszínrajzon látható elhelyezkedéssel az alábbi közművezetékek találhatóak:

- * kífeszültségű elektromos földkábel (E.ON Hungária Zrt.)
- * kífeszültségű elektromos légvezeték (E.ON Hungária Zrt.)
- * középfeszültségű elektromos földkábel (E.ON Hungária Zrt.)
- * telefon alépítmény (Magyar Telekom Nyrt.)
- * gázvezeték (E.ON Hungária Zrt.),
- * egyesített csapadékvíz csatorna (Vasivíz Zrt.),
- * ivóvízvezeték (Vasivíz Zrt.)

2. Tervezett megoldás ismertetése:

Csapadékvíz elvezetés:

A tervezett parkoló csapadékvizeinek elvezetésére zárt csapadékcsatornákat terveztünk. A parkoló burkolatának felületeiről a CS-2 és CS-3 jelű csapadékcsatornák gyűjtik össze a vizeket. A CS-2 jelű csapadékcsatorna a parkoló D-i részéről gyűjti össze a csapadékvizeket. A tervezett létesítmény a kiépítésre kerülő parkoló tengelyében kerül elhelyezésre. A tervezett csapadékcsatorna 72,8 fm hosszon kerül kialakításra. A csatorna az 1 jelű aknától az 5 jelű végaknáig DN300/KG-PVC csőből épül, 0,3%-os eséssel. A 0 és 1 jelű aknák között DN250/KG-PVC csatorna kerül beépítésre 1%-os eséssel. A csatorna befogadója a parkoló burkolata alá tervezett Rikutec AT204 25000L (2db) csapadékvíz tároló. A 0 és 1 jelű aknák közötti átmérőcsökkenés azért került megtervezésre, mert a gyártótól kapott információk alapján a csapadékvíz tárolóba történő bekötés maximum DN250 átmérőjű csatornával történhet.

A CS-3 jelű csapadékcsatorna a parkoló burkolatának É-i feléről gyűjti össze a csapadékvizeket. A tervezett létesítmény befogadója a CS-2 jelű tervezett csapadékcsatorna 1 jelű aknája. A tervezett parkoló DK-i oldalán található befogadó aknától indulva a tervezett létesítmény 1 jelű aknájáig áttér a parkoló ÉNy-i oldalá-

ra, majd innen a végaknáig a parkoló tengelyében húzódik. A tervezett csatorna DN300/KG-PVC csőből, mintegy 41,3 fm hosszon, 0,3 %-os lejtéssel kerül kialakításra.

A csapadékvizek gerincscatornába jutását a mélypontokon elhelyezett 50x50/b víznyelők biztosítják, melyek 5%-os lejtéssel, DN150/KG-PVC csatornával kerülnek bekötésre a tervezett csatornába. Mivel a parkolók felületéről olajjal szennyezett csapadékvizek folyhatnak le, ezért a víznyelőket Bárczy-szűrővel kell ellátni.

A CS-1 jelű csapadékcatorna a tárolókból vezeti a csapadékvizeket a végső befogadójául szolgáló Király utcai meglévő DN600/ac egyesített hálózatba. A tervezett létesítmény mintegy 75,9 fm hosszon, 0,3% eséssel, DN200/KG-PVC csőből kerül kialakításra. A csapadékcatorna a Király u. 27-29 közötti átépítésre kerülő bekötő út burkolata alatt húzódik, kiváltva az itt található meglévő csapadék-, és szennyvízcsatornákat. A meglévő csatornák aknáit szintén kiváltásra kerülnek Ø100/b aknákkal.

A meglévő – átépítésre kerülő – csatornákat tervünk helyszínrajzára, Megrendelőtől kapott – VASITERV által 1969-ben készített – eredeti tervek alapján felvezettük. Az egykori tervek szerint az áthajtó alatt külön-külön csatornával kerültek összegyűjtésre és elvezetésre a szenny-, és csapadékvizek, viszont még az egyesített rendszerű közcsatornába való bevezetés előtt a bekötőaknában közösítésre kerültek, így az ingatlantól egyetlen bekötőcsatorna épült ki.

Az általunk tervezett – kiváltásként épülő – egyesített csatorna fektetése előtt az üzemelő rendszert fel kell tární és a Király u.27. szám alatti társasház meglévő csapadék-, és szennyvíz bekötőcsatornákat át kell kötni az új csatornára!

Megtervezésre került összesen:

D300 KG-PVC csatorna:	111,4 m
D250 KG-PVC csatorna:	2,8 m
D200 KG-PVC csatorna:	77 m
<u>D150 KG-PVC csatorna:</u>	<u>101 m</u>
Összesen:	193,3 m

Tározó kialakítás, méretezés:

Az említett csapadékcatornák által összegyűjtött vizek befogadójául szolgáló 2db Rikutec AT204 25000L csapadékvíz tárolók több funkciót látnak majd el. Egyrészt a parkoló, illetve a hozzá kapcsolódó útburkolatokról lefolyó csapadékvizek egy részének visszatartására, a befogadó csatornahálózat tehermentesítése céljából, másrészt öntözővíz tározó funkcióra szolgál.

A tervezés során megvizsgáltuk a csapadék elvezethetőségét mind a Király utca mind a Kőszegi utca irányába, valamint a Vasivíz Zrt. képviselőivel egyeztetettünk, az egyeztetés és vizsgálataink alapján a Király utca irányába terveztük elvezetni a csapadékot a területről.

A számításaink alapján a meglévő DN600/ac egyesített csatorna 93%-os telítettség esetén 247,1 l/s vízhozam szállításra képes. A tervezési területről érkező szennyvízmennyiségek és a környező területekről lefolyó csapadékvizek összesen 212 l/s vízhozamot eredményeznek.

A tervezett parkoló területéről, illetve a hozzá kapcsolódó útburkolatokról lefolyó csapadékvizek 60,3 l/s többletvíz mennyiséget eredményeznének. Mivel az előző két érték együttesen (212l/s+60,3 l/s) 272,3l/s, ez az érték nagyobb, mint a befogadó csatorna vízszállító képessége így a csapadék területen történő visszatartását terveztük. A tervezett CS-1 jelű csatornát 0,3%-os eséssel DN200/KG-PVC csőből terveztük, melynek vízszállító képessége 19,5 l/s, így a hálózatot is csak ekkora plusz hozammal terheljük. A fennmaradó vízmennyiség a tározóban és részben a tervezett belső csatornahálózatban kerül visszatartásra.

A mértékadó csapadék intenzitást, 10 perces csapadékra vettük figyelembe. 10 perc alatt a mértékadó csapadékhozamból 36,2 m3 vízmennyiség keletkezik, ebből levonva a CS-1 jelű csatornán elfolyó vízmennyiséget, ami 11,7 m3, azt kapjuk, hogy 24,5 m3 víz ideiglenes visszatartására/tározására van szükség.

A területen lévő zöldfelület nagyságával, 5 mm/felület/öntözéssel és 5 öntözéssel két csapadékos időszak között számolva 27,2 m3 vízmennyiségre van szükségünk öntözővíz hasznosítás céljából.

A vízvisszatartó és a tározó funkciókból számolt értékek alapján összesen 51,7 m3 víz tározására van szükség. Így 2db 25 m3-es tartályt terveztünk be, melyek együttesen 50m3 vízmennyiség tárolására képesek, a fennmaradó 1,7 m3 a belső csatornahálózatban tárolódik. A CS-2 és a CS-3 jelű csatornák együttesen 8,01 m3 víz tárolására alkalmasak. Így a választott 2 db Rikutec AT204-25000L csapadék víztároló megfelelő.

A DK-i tartályhoz a CS-2 jelű csatorna 211,02 mBf szinten csatlakozik a tartály dómjában kialakított csatlakozási pontban. A tartályok fektetési szintje 208,80 mBf, és egy DN250 KG-PVC csővel összekötésre kerülnek 209,90 mBf szinten. Az ÉNy-i oldali tartályból 209,87 mBf. szinten kerül kivezetésre a CS-1 jelű csatorna. A kifolyási szint az öntözéshez szükséges vízmennyiség figyelembevételével került meghatározásra, a kifolyási szint alatti terület 27,2 m³ vízmennyiség tárolására képes.

A csapadékvíz tárolóban 1 db Grundfos AP50B.50.15 típusú szivattyú kerül beépítésre, mely 16,2 fm hosszon DN63 KPE nyomócsővel jutja el a locsolóvizet a locsoló kiállások helyéig. A locsoló csatlakozási pontok (2db) a K-08 számú csomóponti rajz szerint kerülnek kialakításra. A szivattyú ki is bekapcsolását a locsoló csatlakozási pontok közelében elhelyezendő kapcsolóval kell végezni. A szivattyú bekapcsolása előtt a locsoló csatlakozási pontoknál a locsoló tömlőket a tömlővéges csatlakozóhoz csatlakoztatni kell és a gömbcsapot a kezelőszárral meg kell nyitni. Mindkét gömbcsap együttesen csak a szivattyú kikapcsolása után zárható el.

A betervezésre került gömbcsapok ürítőfurattal ellátottak, így azok az elzárást követően a felmenő csőben maradt vízmennyiséget leürítik.

A tározó mélysége miatt a tározóban a csapadékvíz téli fagyok idején sem fagyhat meg a magyarországi környezeti viszonyok között.

Gravitációs csapadékcsatornák méretének ellenőrzése:

A mértékadó vízhozamokat a gépész adatszolgáltatások alapján vettük figyelembe. Az útburkolatokról és a parkolókról lefolyó csapadékvíz mennyiségek számításánál 0,9-es lefolyási tényezőt vettünk figyelembe. A csapadék intenzitást – 203 l/s,ha – belterületre, 10 perces csapadékra, két éves gyakoriságra adtuk meg.

Csatorna neve	Csatorna átmérője, anyaga [mm]	Lejtés [%]	Mértékadó vízhozam [l/s]	Csatorna vízszállító képessége [l/s]
CS-2: 0-1 jelű aknáig	DN250/KG-PVC	1,0	60,3	64,4
CS-2: 1-5 jelű aknáig	DN300/KG-PVC	0,3	19,3	57,4
CS-3	DN300/KG-PVC	0,3	27,7	57,4

Mivel a csatornák vízszállító képessége nagyobb, mint a mértékadó vízhozamok, ezért kijelenthetjük, hogy a csőátmérők megfelelnek.

Tervezett aknák és víznyelők

A csatornák működésének ellenőrzésére, szükség esetén mosatására a magassági és vízszintes iránytörésekhez, csatlakozásokhoz, Ø1,0 m belső átmérőjű, kör alakú tisztítóaknák épülnek, a bekötések méretét a hossz-szelvényeken jelöltük.

Az előre gyártott aknák fenékeleme vízzáró vasbeton, míg a bekötések csatlakoztatását és aknamagasítást szolgáló gyűrűelemek vasalás nélküliek.

Az aknák lefedése előre gyártott beton szűkítő idomra helyezett öv. fedlappal történik. A fedlapok gépkezelési forgalom esetén D-400, gyalogos forgalom esetén C-250 teherbírásúak.

Az épületeket körülvevő útburkolat mélypontjain a csapadék összegyűjtésére 0,5x0,5 m-es víznyelőaknákat terveztünk.

3. Kivitelezés, baleset-elhárítás

A meglévő csatornák, közművezetékek, és egyéb közmű létesítmények nyomvonalát, és helyzetét — a nyilvántartások és egyeztetések alapján — tervünkre felvezettük, feltüntetettek túlmenően egyéb közműről tudomásunk nincsen. Amennyiben az építés keretében a terven nem szereplő vezeték kerül feltárrásra, úgy annak üzemeltetőjét haladéktalanul értesíteni szükséges, egyidejűleg a munkát az érintett szakaszon szüneteltetni kell mindaddig, míg az üzemeltető a munka folytatására vonatkozó előírásait az építési naplóban nem rögzíti.

Az építési munka megkezdése előtt a meglévő közmű vezetékeket ki kell tűzni, majd azok helyét az üzemeltetők szakfelügyelete mellet végzett kézi feltárrással pontosítani kell! Kivitelezés alatt, a meglévő közművek megóvásáról az üzemeltetők által rögzítettek szerint gondoskodni kell.

Feltárrás, munkavégzés során megsérült vezeték — szakszerű kijavítás nélkül történő — elfedése tilos!

A keresztezett közművezetékek környezetében, 2,0-2,0 m távolságon belül csak kézi földmunka végezhető! A feltárt vezetékek épségét biztosítani kell! Közműkeresztezéseknél alkalmazott védelem kialakításáról részlettervet készítettünk.

A tervezett földmunkák, a munkaárokban és munkagödörben történő csatorna-, és vezetékfektetési, csőszerelési munkálatok kizárólag dúcolat mellett végezhetők!

A munkaárok terv és költségvetés szerinti kivitelezésére, a dúcolatok állandó ellenőrzésére fokozott gondot kell fordítani!

A földmunkával megbontott területet biztonsági védőkorrallal kell lehatárolni, melynek előírászerű megépítése, szükség szerinti kivilágítása kivitelező kötelessége.

Munkavégzés során munkaeszközök, gépek, berendezések használatára vonatkozó előírásokat szigorúan be kell tartani, melyért a munkahelyi vezető a felelős. Elektromos berendezések érintésvédelméről gondoskodni kell!

Munkakezdés előtt a használatra kerülő szerszámok, eszközök épségéről meg kell győződni, munkát végezni csak hibátlan eszközökkel szabad, azok rendeltetésének megfelelően.

Munkavégzés során az alábbi szabványokban előírtakat - külön tervezői utasítás nélkül is - szigorúan be kell tartani:

Csatornaépítésre az MSZ-10-311-86 és MI-10-436-1988 előírásai mértékadók.

Építéssel kapcsolatos általános előírásokat az MSZ- 04-800, földmunkára vonatkozó előírásokat az MSZ 04-802/1-1990, biztonságtechnikai előírásokat MSZ 04-900, 901, 903, 904, 905, szabványsorozat és az MSZ 10-280 tartalmazza.

Vízvezeték létesítésére, a kötelező nyomáspróbára és csővezeték fertőtlenítésére, negatív vízminta bizonylatolására az MSZ-10-310-86 sz. szabvány vonatkozik.

Az előzőeken túlmenően be kell tartani a 32/1994.(XI.10.) IKM rendeletével kiadott Építőipari Kivitelezési Biztonsági Szabályzatban valamint a 27/1975.(X.30.) MT rendeletben foglaltakat.

Az építés során meg kell akadályozni a közútra való sárfelhordást, amennyiben ez nem oldható meg, a közút folyamatos letisztítása kivitelező kötelessége és felelőssége.

4. Tűzvédelmi tervfejezet

A kivitelezés és üzembe helyezés során a vonatkozó tűzvédelmi előírásokat maradéktalanul be kell tartani! Amennyiben a munkahelyen, vagy organizációs területen (felvonulási és raktározási) tűz-, vagy robbanásveszélyes anyag (üzemanyag, hígító, oldószer, ragasztó, stb.) tárolása történik, a vonatkozó szabályok szigorúan betartandók!

5. Környezetvédelmi tervfejezet

A tervezett közműépítés során, a munkálatokat úgy kell megszervezni és végezni, hogy az:

- a legkisebb mértékű környezetterhelést és igénybevételt idézze elő
- megelőzze a környezetszennyezést
- kizárja a környezetkárosítást

A környezethasználatot az elővigyázatosság elvének figyelembe vételével, a környezeti elemek – a föld, a víz, a levegő, az élővilág, valamint az ember által létrehozott környezet, továbbá ezek összetevői – kíméletével, takarékos használatával és a keletkező hulladék csökkentésére törekedve kell végezni.

Mind az építés, mind pedig az üzemeltetés során a környezetvédelemről szóló 1995. Évi LIII. törvényben foglaltakat, külön tervezői utasítás nélkül is, be kell tartani!

A földmunkákon túl, a közmű és műtárgyépítési, burkolatjavítási munkáknál a csomagoló- és kötöző anyagok és a vágás-darabolás során keletkező hulladékok folyamatos összegyűjtése, szakszerű elhelyezése elengedhetetlen.

A területről eltakarított növényi és egyéb, nem veszélyes hulladékok szakszerű ártalmatlanításáról, ill. elhelyezéséről gondoskodni kell (égetés, vagy szeméttelenen való elhelyezés).

A víz védelme

A víz védelme kiterjed a felszíni és felszín alatti vizekre, azok készleteire, minőségére és mennyiségére, a felszíni vizek medrére és partjára és a víztartó képződményekre.

Tervezett létesítmény kivitelezése során felhívjuk a figyelmet a talajvíz tisztaságának a megőrzésére. Szennyeződés csak az építés során alkalmazott anyagok, ill. azzal kapcsolatos tevékenységek során, valamint az építésnél használt gépek üzemeltetése, vagy meghibásodása során esetlegesen a talajra, talajvízbe kerülő kenő-, hidraulika-, vagy motorolajok, bemosódásával érheti a felszíni és felszín alatti vizeket.

Az alkalmazott gépekkel, technológiákkal és eljárásokkal szemben szigorú előírások vannak érvényben, melyek betartása esetén jelentős környezetszennyezés nem állhat elő.

A pontszerű szennyeződést azonnal meg kell szüntetni!

A levegő védelme

A tervezett munkálatok során általában a levegőt érintő káros kibocsátások nem várhatók, mivel a tervezett beavatkozások jelentős része kézi földmunkával történik.

Munkavégzés során a levegőt csak a szállító gépjárművekből származó kipufogógáz, és száraz idő esetén, a szállítási útvonalakon képződő felszálló por terheli. Ez utóbbi locsolással csökkenthető, míg a kipufogógáz kibocsátás jelentős károsító hatást az üzemeltetés ideje alatt nem jelent.

A föld védelme

A föld felszínén, vagy a földben olyan tevékenységek folytathatók, ott csak olyan anyagok helyezhetők el, melyek a föld mennyiségét, minőségét és folyamatait, a környezeti elemeket nem szennyezik, károsítják.

Kivitelezés során gondoskodni kell a kivitelezéssel érintett területen meglévő termőréteg megfelelő letermeléséről és termőtalajként felhasználásáról. A rendezett zöldfelületekre a humusz visszatöltését és tömörítését követően gondoskodni kell annak füvesítéséről. A föld igénybevételével járó tevékenység befejezése után, a terület helyreállításáról, rendezéséről, illetőleg újrahasznosításának feltételeiről a terület használója köteles gondoskodni.

Építés során talajszennyeződést csak a földmunkagépek esetleges meghibásodása, üzemzavara okozhat. Ilyen károsító hatást okozhat a hidraulikai, vagy üzemanyag-ellátó rendszer meghibásodása. Amennyiben valamely oknál fogva, a felsorolt anyagok bármelyike a talajra került, a szennyezett földet haladéktalanul és maradék nélkül fel kell szedni és ellenőrzött ártalmatlanító helyre kell szállítani. A szállítást olyan eszközzel kell végezni, mely kizárja a további környezetszennyezés lehetőségét.

Az üzemeltetési, karbantartási feladatok elvégzésekor a vonatkozó előírások betartásával a környezet terhelése, vagy szennyezése kizárható.

Mind az építés, mind pedig az üzemeltetés során a környezetvédelemről szóló 1995. évi LIII. törvényben foglaltakat, külön tervezői utasítás nélkül is be kell tartani!

Zalaegerszeg, 2018.június

.....
Ferencz Attila
tervező